Middlefork White River and Blackfoot Creek Juvenile Bull Trout and Fish Habitat Monitoring Program Monitor and Protect Wigwam River Bull Trout for Koocanusa Reservoir **Technical Report** 2003 This Document should be cited as follows: Cope, R., "Middlefork White River and Blackfoot Creek Juvenile Bull Trout and Fish Habitat Monitoring Program; Monitor and Protect Wigwam River Bull Trout for Koocanusa Reservoir", 2003 Technical Report, Project No. 200000400, 93 electronic pages, (BPA Report DOE/BP-00005672-9) Bonneville Power Administration P.O. Box 3621 Portland, OR 97208 This report was funded by the Bonneville Power Administration (BPA), U.S. Department of Energy, as part of BPA's program to protect, mitigate, and enhance fish and wildlife affected by the development and operation of hydroelectric facilities on the Columbia River and its tributaries. The views in this report are the author's and do not necessarily represent the views of BPA. #### BONNEVILLE POWER ADMINISTRATION ## Middlefork White River and Blackfoot Creek Juvenile Bull Trout and Fish Habitat Monitoring Program: 2003 Data Report Prepared by: R.S. Cope Westslope Fisheries Ltd., 517 13th Ave. South, Cranbrook, B.C., V1C 2W5 Prepared for: B. C. Ministry of Water, Land and Air Protection Fisheries Branch, 205 Industrial Road G, Cranbrook, B.C., V1C 6H3 Funded by: Monitor and Protect Bull Trout for Koocanusa Reservoir BPA Project Number 2000-004-00, Bonneville Power Administration, Fish and Wildlife Program P.O. Box 3621, Portland, OR 97208 ### **Executive Summary** The Middlefork White River and Blackfoot Creek juvenile bull trout (*Salvelinus confluentus*) and fish habitat-monitoring program is a co-operative initiative of the British Columbia Ministry of Water, Land, and Air Protection and Bonneville Power Administration. This project was commissioned in planning for fish habitat protection and forest development within the White River watershed and was intended to expand upon similar studies within the Wigwam River (2000-2002) and Skookumchuck Creek (2002-2004). The broad intent is to develop a better understanding of juvenile bull trout and Westslope cutthroat trout recruitment and the ongoing hydrologic and morphologic processes, especially as they relate to spawning and rearing habitat quality. The 2003 project year represents the first year of a three-year bull trout-monitoring program with current studies focused on collecting baseline information. This report provides a summary of results obtained to date. Bull trout represented 99.5% of the catch. Fry dominated the catch because site selection was biased towards electrofishing sample sites which favored high bull trout fry capture success. Slimy sculpin were the only other species enumerated. Westslope cutthroat trout were observed and angled from deep pool habitat. The mean density of all juvenile bull trout was estimated to be 16.6 fish/100m². These densities are comparable to the upper Wigwam River bull trout spawning reaches, and densities of this magnitude, are some of the highest reported within the species distribution range. Furthermore, Site 1 (Middlefork) densities were the highest densities reported in the five years of sampling for this program. Based on these comparisons, the upper Middlefork White River and Blackfoot Creek should be considered critical spawning and rearing habitat for the upper Kootenay River population of bull trout. Trends in abundance appeared to be related to proximity to spawning areas, bed material size, and water depth. Cobbles and gravels that provide prime spawning and juvenile rearing habitat dominate the upper Middlefork and Blackfoot Creek. The exception was Site 2, where the gravel and sand dominated substrate were clearly not suitable for fry and juvenile rearing. Given that a large number of redds are annually enumerated within this site, a downstream displacement of fry to more suitable benthic cover (cobbles) would explain the very high densities observed at Site 1. The range of morphological stream types for the Middlefork White River encompasses the stable and resilient spectrum (C4(1) and C4). The index sites can be generalized as a slightly entrenched, meandering, riffle-pool, and gravel-cobble dominated channel with a well-developed floodplain. High large woody debris (LWD) frequency, high pool frequency and high channel sinuosity, provide exceptionally high habitat complexity with high quality bull trout and Westslope cutthroat trout spawning and rearing habitat, for all life stages. In large part, habitat diversity and stream stability can be attributed to the extensive, intact, floodplain that was dominated by old-growth forest and relic channels. Aggressive salvage logging is presently underway within the burnt area immediately adjacent and upstream of this site. Caution is advised, as the cumulative impacts of wildfire and salvage logging are a concern for this important bull trout spawning and rearing area. Blackfoot Creek, in contrast, was considered severely degraded and unstable. The headwaters of this tributary were burned by wildfire and some historic salvage logging has occurred. The index site was located at the downstream limit of the wildfire, the west streambank was salvage logged to the streambank, and large inputs of coarse sediment were evident. It was hypothesized that the Blackfoot Creek index site was at an early stage of recovery, where the channel dimension, pattern and profile were undergoing a successional evolution from an F3 stream type to a C3 stream type. Infilled and abandoned meanders were clearly visible, as were the chute cutoffs and over-steepened and eroding stream banks. However, there remains a high probability of further degradation and adverse fish habitat impacts, due to future flood events, given the instability of the stream channel and the extreme erosion potential of the over-steepened and eroding stream banks. Despite the degraded nature of the Blackfoot Creek index site, it still maintains bull trout spawning habitat and high densities of rearing juveniles. This was attributed to two dominant features preferred by spawning and rearing bull trout. First, the high densities of juvenile bull trout are due to the very coarse "bony" substrate of large cobbles and small boulders. Bull trout juveniles are benthic orientated and the streambed of Blackfoot Creek provides abundant, high quality interstitial cover habitat of the type preferred by juvenile bull trout. Secondly, the narrow alluvial floodplain that is bounded by steep mountain slopes has contributed to a predominance of sub-surface flow that reaches the mainstem as groundwater. The provision of suitably sized bed materials in a low gradient, low water velocity location with associated groundwater have been identified as repeating patterns of preferred bull trout spawning habitat. March 2004 ● ii ### **Acknowledgements** The Middlefork White River and Blackfoot Creek juvenile bull trout and fish habitat-monitoring program is a trans-boundary initiative implemented by the British Columbia Ministry of Water, Land, and Air Protection (MWLAP), in cooperation with Bonneville Power Administration (BPA). Funding was provided by BPA under the umbrella project "Monitor and Protect Bull Trout for Koocanusa Reservoir"; BPA project Number 2000-004-00. The contribution and on-going monitoring results provided by Herb Tepper, Bill Westover and Kevin Heidt (MWLAP) are acknowledged and greatly appreciated. Kerry Morris, and Angela Prince of Westslope Fisheries contributed to data collection and reporting. Suggested citation for this report: Cope, R.S. 2004. Middlefork White River and Blackfoot Creek Juvenile Bull Trout and Fish Habitat Monitoring Program: 2003 Data Report. Prepared for the Ministry of Water, Land and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 29 pp + 7 app. March 2004 • iii ## **Table of Contents** | | (ECUTIVE SUMMARY | l | |-----------------------------------|--|----------------| | ACI | CKNOWLEDGEMENTS | III | | TAE | BLE OF CONTENTS | IV | | LIS | ST OF TABLES | V | | LIS | ST OF FIGURES | VI | | 1 | INTRODUCTION | 1 | | 1.1 | Objectives | 3 | | 1.2 | Study Area | 3 | | 2 | METHODS | 5 | | 2.1 | Juvenile Enumeration | 5 | | 2.2 | Fish Habitat Assessment | 6 | | 3 | RESULTS | 8 | | 3.1 | Juvenile Fish Sampling | 8 | | | 3.1.1 Species Composition and Distribution | 8 | | 3. | 3.1.2 Bull Trout | 9 | | 3.2 | Physical Habitat Monitoring | 1.0 | | | · · · · · · · · · · · · · · · · · · · | | | 3. | 3.2.1 Water Temperature and Discharge | 12 | | 3. | 3.2.1 Water Temperature and Discharge | 12
14 | | 3.
3. | 3.2.1 Water Temperature and Discharge | 12
14
14 | | 3.
3. | 3.2.1 Water Temperature and Discharge | | | 3.
3.
3. | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) | | | 3.
3.
3.
4 | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION | | | 3.
3.
3.
4
5 | 3.2.1 Water Temperature and Discharge | | | 3. 3. 3. 4 5 6 App | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION RECOMMENDATIONS REFERENCES Opendix A 1:50,000 TRIM Map | | | 3. 3. 3. 4 5 6 App | 3.2.1 Water Temperature and Discharge | | | 3. 3. 3. 4 5 6 App | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION RECOMMENDATIONS REFERENCES
Opendix A 1:50,000 TRIM Map | | | 3. 3. 3. 3. 4 5 6 App | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION RECOMMENDATIONS REFERENCES Opendix A 1:50,000 TRIM Map Opendix B Fish Capture Data | | | 3. 3. 3. 3. 4 5 6 App App App | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION RECOMMENDATIONS REFERENCES Opendix A 1:50,000 TRIM Map Opendix B Fish Capture Data Opendix C FHAP Level 1 Form 4 Data | | | 3. 3. 3. 3. 4 5 6 App App App App | 3.2.1 Water Temperature and Discharge 3.1.2 Substrate Pebble Counts 3.1.3 Channel Surveys 3.2.3 Fish Habitat Survey (FHAP Form 4) DISCUSSION RECOMMENDATIONS REFERENCES Opendix A 1:50,000 TRIM Map Opendix B Fish Capture Data Opendix C FHAP Level 1 Form 4 Data Opendix D FHAP Channel Survey Data | | ## **List of Tables** | Blackfoot Creek bull trout and fish habitat monitoring program, 2003 | 8 | |---|----| | Table 2. Total effort (seconds of backpack electrofishing and area) and catch (no. of fry and juvenile bull trout combined) for the three Middlefork White River and Blackfoot Creek bull trout index sites. Note that the non-salmonid catch has been included in the totals denoted by brackets | 8 | | Table 3. Catch composition for the Middlefork White River and Blackfoot Creek juvenile bull trout monitoring program, 2003. | 9 | | Table 4. Summary of fork length and weight data collected from bull trout fry and juveniles captured within the Middlefork White River and Blackfoot Creek, August 2003 | 10 | | Table 5. Mean density estimates (+/- 95% confidence interval) for fry and juvenile bull trout combined, at three permanent sample sites, within the Middlefork White River and Blackfoot Creek | 12 | | Table 6. Summary of water temperature, mean velocity, and discharge measurements for the index sites during the 2003 sample period | 13 | | Table 7. Discharge estimates for the range of potential bankfull discharges based on the historical maximum instantaneous discharge for the White and Palliser Rivers | 13 | | Table 8. Summary of substrate pebble counts for the Middlefork White River and Blackfoot Creek fish habitat monitoring sites, 2003 | 14 | | Table 9. Diagnostics of salmonid habitat condition at the reach level for Middlefork White River and Blackfoot Creek, 2003 (from Johnston and Slaney 1996). Note that the individual cell format represents value/rating ^{A, B} | 23 | | Table 10. Comparison of bull trout fry and juvenile density estimates for the three most important upper Kootenay River bull trout spawning tributaries | 24 | # **List of Figures** | Figure 1. Overview map of the White River and Blackfoot Creek | 2 | |---|----| | Figure 2. Mean, minimum, and maximum monthly discharge for the White River near Canal Flats, 1940-1948 (WSC Stn No. 08NF003) | 4 | | Figure 3. Length frequency distribution and estimated age cohorts for Middlefork White River and Blackfoot Creek juvenile bull trout, August 2003 | 10 | | Figure 4. Length-weight regression for bull trout captured within the Middlefork White River and Blackfoot Creek, August 2003 | | | Figure 5. Flood-frequency analysis using maximum instantaneous discharge for the White and Palliser Rivers | 13 | | Figure 6. Representative riparian habitat, Site 1, Middlefork White River, 2003 | 16 | | Figure 7. Representative riffle cross-section, Site 1, Middlefork White River, 2003 | 16 | | Figure 8. Representative pool habitat, Site 1, Middlefork White River, 2003 | 17 | | Figure 9 . Representative riffle habitat, Site 2, Middlefork White River, 2003 | 18 | | Figure 10. Representative pool habitat, Site 2, Middlefork White River, 2003 | 19 | | Figure 11. Representative side-channel habitat, Site 2, Middlefork White River, 2003 | 19 | | Figure 12. Upstream view of Blackfoot Creek index site, 2003 | 21 | | Figure 13. Representative riffle habitat, Site 3, Blackfoot Creek, 2003 | 21 | | Figure 14. Flood-prone area at the riffle cross-section illustrating old growth forest, relic channel and undisturbed conditions, Blackfoot Creek, 2003 | 22 | March 2004 • vi ### 1 Introduction This report summarizes the first year of a three year juvenile bull trout (*Salvelinus confluentus*) and fish habitat-monitoring program for the Middlefork White River and Blackfoot Creek. The White River is a regionally significant sportfish stream located in southeastern British Columbia that supports healthy populations of both bull trout and Westslope cutthroat trout (Figure 1). Biotelemetry investigations have identified the Middlefork White River and Blackfoot Creek as important bull trout-spawning tributaries within the White River (B. Westover, MWLAP, Cranbrook, B.C., *pers. comm.*). The White River also supports Westslope cutthroat trout (*Oncorhynchus clarki lewisi*). The Middlefork White River and Blackfoot Creek juvenile bull trout and fish habitat-monitoring program is a trans-boundary initiative implemented by the British Columbia Ministry of Water, Land, and Air Protection (MWLAP), in cooperation with Bonneville Power Administration (BPA). Bull trout populations have declined in many areas of their range within the Pacific Northwest including British Columbia. Bull trout were blue listed as vulnerable in British Columbia by the B.C. Conservation Data Center (Cannings 1993), and although there are many healthy populations of bull trout in the East Kootenay, they remain a species of special concern. Bull trout in the United States portion of the Columbia River were listed as threatened in 1998 under the Endangered Species Act by the U.S. Fish and Wildlife Service. The upper Kootenay River watershed (above Libby Dam) is within the Kootenai sub-basin of the Mountain Columbia Province, one of the eleven Eco-provinces that make up the Columbia River Basin, and has become a primary focus of research for bull trout in both Canada and the United States. MWLAP applied for and received funding from BPA to assess and monitor the status of wild, native stocks of bull trout in tributaries to Lake Koocanusa (Libby Reservoir) and the upper Kootenay River. The Middlefork White River and Blackfoot Creek juvenile bull trout and fish habitat-monitoring program is one of many that were undertaken to "Monitor and Protect Bull Trout for Koocanusa Reservoir" (BPA Project Number 2000-04-00). These include comparative juvenile bull trout and fish habitat studies in the Wigwam River (Cope 2003b) and Skookumchuck Creek (Cope 2004), adult enumeration projects on the Wigwam River (Baxter and Westover 2000), Skookumchuck Creek (Baxter and Baxter 2002), and the White River (Cope and Morris 2004), as well as an upper Kootenay River basin-wide radio telemetry project (B. Westover, MWLAP, Cranbrook, B.C., pers. comm.). ### 1.1 Objectives At each permanent index site (n=3), over three consecutive years, juvenile fish densities, stream habitat conditions, and detailed geomorphic surveys will be documented. The objective of this project is to develop a better understanding of inter-annual variation in juvenile bull trout and Westslope cutthroat trout recruitment and the ongoing hydrologic and morphologic processes in the Middlefork White River and Blackfoot Creek, especially as they relate to spawning and rearing habitat quality. Data is collected in a compatible manner for companion studies of sympatric fish populations within the Wigwam River and Skookumchuck Creek. The data for these watersheds will contribute to the development of a long-term monitoring and stock assessment program for the upper Kootenay River bull trout and Westslope cutthroat trout populations that should ensure potential impacts from increased development and angling pressure are minimized. ### 1.2 Study Area The White River originates in the Height of the Rockies Wilderness Area (HOTR), located along the western edge of the continental divide between the Park and Front Ranges of the southern Rocky Mountains in southeastern British Columbia. The upper basin of the White River is divided into three large forks. The North Fork White River and the Middlefork White River flow south approximately 40 km until they join the East Fork of the White River (Figure 1). At this junction, the White River flows west for approximately 10 km. At Whiteswan Provincial Park the river turns north for its final 34 km until it empties into the upper Kootenay River, approximately 30 km north of the village of Canal Flats (Figure 1). The headwaters of the White River drainage originate from glacier fed alpine lakes at an elevation of approximately 2,440 m and declines to 910 m. Provincial management objectives for the White River are protection of bull trout and Westslope cutthroat trout spawning areas and angler use of wild fish. Bull trout and Westslope cutthroat trout are the primary management species and are highly sought after by local, regional and international anglers. A local commercial guiding industry caters to recreational fishermen targeting these fish. The White River is characterized by long, narrow and forested valleys running through the rugged Rocky Mountains. Elevated layers of limestone dominate the geology. Three biogeoclimatic zones dominate the valleys. Montane Spruce at lower elevations, Engelmann Spruce and Sub alpine fir at middle elevations are the most common and alpine tundra at higher elevations (above approximately 2300 m). In 1936, a forest fire burned much of the HOTR. In 2003, a wildfire again
burned much of the HOTR and the upper Middlefork White River. Currently, aggressive salvage logging is being undertaken within the upper reaches of the Middlefork White River watershed below the HOTR. Prior to 2003, approximately 29 km² or 9.35% of the total watershed (310 km²) has been harvested (Hundal 2001). Historic logging within the Middlefork White River drainage concentrated on the floodplain and low elevation stands, and as a result, 6% of the fish bearing stream bank has been logged or burned (Hundal 2001). The White River has a total watershed area of 987 km². The flow regime is comparable to most interior streams with high annual run-off reaching it's peak in June or July and expected low flows in late fall and winter (Figure 2). Figure 2. Mean, minimum, and maximum monthly discharge for the White River near Canal Flats, 1940-1948 (WSC Stn No. 08NF003). #### 2 Methods In July 2003, two permanent sampling sites were established in the Middlefork White River, and one permanent sampling site was established in Blackfoot Creek. The UTM coordinates for the upstream and downstream limits of the longitudinal survey, the pool and riffle cross-sectional survey habitat units and the electrofishing sample sites were overlain on the digital NAD 83 Forest Cover TRIM Sheet and plotted (Appendix A, 1:40,000 TRIM map). Sampling sites were a minimum of 20 channel widths in length or a distance equal to two stream meander wavelengths. At each site the following reference points were permanently established, geo-referenced (UTM) and marked with a combination of metal tree tag, tree blaze, fluorescent tree paint, and flagging tape: - Upstream and downstream elevation benchmarks. Elevation benchmarks were represented by a lag bolt imbedded in the base of a large, stable, riparian tree, - Upstream and downstream limits of the longitudinal survey, - Riffle and pool cross-sectional benchmarks (lag bolt imbedded in the base of a riparian tree) and bank "pins" representing the start and finish reference points, and - Electrofishing habitat units. The following methods outline the specific assessments completed at each of the three permanently established sites. #### 2.1 Juvenile Enumeration Estimates of juvenile fish density (number of fish/100 m²) were determined using closed, maximum-likelihood removal estimates (Riley and Fausch 1992). For each site, three habitat units (riffle, pool and run) were individually sampled for fish densities over 100 lineal meters and/or 500 m². This methodology allows for habitat unit comparisons as well as reach comparisons through pooling of habitat units to obtain a mean. A Smith-Root Mark 12POW backpack electroshocker was used for successive depletions within each closed sample unit. Although bull trout are the main focus of this project, densities of all fish captured were reported. Catch results from individual habitat units were summed, by pass, at each representative reach location. These results were then used to estimate the number of fry (0⁺ age class) and juveniles (1⁺ and 2⁺ age classes) within the composite enclosure area. Population estimates were calculated using the "Microfish" software package (Van Deventer and Platts 1990). Population estimates and their 95% confidence interval were then reported as a standard numerical density (number fish/100 m²) for each site. During electrofishing surveys, stream discharge was estimated at each location using a Price 1210AA velocity meter and wading rod calibrated bi-annually by the National Calibration Service of the National Water research Institute. All methods meet national and provincial standards and have demonstrated precision levels of less than +/- 5% (Prince and Morris 2003). #### 2.2 Fish Habitat Assessment A standard suite of habitat parameters were collected using the Resource Inventory Committee (RIC) approved Fish Habitat Assessment Procedures (FHAP), Level 1, Form 4 - Habitat Survey Data Form (Johnston and Slaney 1996). The level 1 FHAP is a purposive field survey of current habitat conditions for the target species in select reaches. This form has been developed for interpretation of habitat sensitivity and capability for fish production and includes prominent physical features such as pool and riffle ratios, residual pool depths, channel stability, flood indicators, cover components, abundance of large woody debris (LWD), and riparian vegetation. Following methods described in Rosgen (1996) the following measurement of channel profile, pattern and dimension were also completed: - A longitudinal profile (minimum of 20 channel widths in length or a distance equal to two stream meander wavelengths) of the stream bed following the thalweg of the stream channel including measurement of water surface (slope) and bankfull elevations; - Stream cross-sections on both a riffle and pool segment (stream bed, water surface, thalweg and bankfull elevations); - Channel pattern (width flood prone area, sinuosity, belt width, meander length and radius of curvature), and - Modified Wolman pebble count (reach and active channel at a riffle). At 10m intervals, following the thalweg of the stream channel, the elevation of the streambed and the water surface was surveyed over the length of the study area. All stream and habitat unit gradients were calculated from differences in water surface elevation. Cross sectional profiles were surveyed at 1 m intervals and extended 5m beyond the bankfull width. The elevation of the bankfull channel was also noted at each cross section location and periodically throughout the longitudinal survey. Geomorphic surveys were completed using an auto level (Topcon AT-G7 Auto Level) and standard differential hydrometric survey techniques (Anon. 1998). A differential loop was used to accurately determine benchmark elevations, express error terms and ensure quality control. Channel bed material characterization employed the modified Wolman method outlined in Rosgen (1996). Briefly, this procedure uses a stratified, systematic sampling method based on the frequency of riffle/pools and step/pools occurring within a channel reach that is approximately 20-30 bankfull channel widths in length (or two meander wavelengths). The modified method adjusts the material sampling locations so that various bed features are sampled on a proportional basis along a given stream reach. In total, 10 transects are established and ten substrate particles are selected at systematic intervals across the bankfull channel width, for a total sample size of 100. To avoid potential bias, the actual particle was selected on the first blind touch, rather than visually selected. The intermediate axis of the particle was measured such that the particle size selected would be retained or pass a standard sieve of fixed opening. The composite particle distribution was used to represent the reach. A second modified Wolman pebble count was completed within the active channel (i.e. within the wetted width), at the representative riffle cross-section, to calculate D₈₄. The D₈₄ estimate was then used as a roughness coefficient in velocity calculations (Appendix G). #### 3 Results The sampling schedule for the 2002 fish and fish habitat-monitoring program is summarized in Table 1. Table 1. Schedule of program field components for the Middlefork White River and Blackfoot Creek bull trout and fish habitat monitoring program, 2003. | Program Component | Date | | | | | | |--|--------------------------|--|--|--|--|--| | Establishment of Permanent Sample Sites | July 25 | | | | | | | Juvenile Fish Density
Sampling | August 8-10 | | | | | | | Level 1 FHAP Form 4 Measurements and Channel Surveys | September 18 – October 1 | | | | | | ### 3.1 Juvenile Fish Sampling ### 3.1.1 Species Composition and Distribution In total, 181 bull trout fry and juveniles were captured within 9 habitat units that were sampled across three index sites (Appendix B). Table 2 summarizes sample effort and total catch across sites. All captures were bull trout fry or juveniles with the exception of one slimy sculpin captured in Site 1. Table 2. Total effort (seconds of backpack electrofishing and area) and catch (no. of fry and juvenile bull trout combined) for the three Middlefork White River and Blackfoot Creek bull trout index sites. Note that the non-salmonid catch has been included in the totals denoted by brackets. | Site | Electrofishing
Effort (seconds) | Sample
Area (m²) | Total Catch
(No. Fish) | |-------|------------------------------------|---------------------|---------------------------| | 1 | 8,981 | 394 | 106(107) | | 2 | 6,729 | 413 | 6 | | 3 | 8,944 | 518 | 69 | | Total | 24,654 | 1,325 | 181(182) | In total, 182 fish were captured within the index sites (Table 3). A total of 154 bull trout (BT) fry representing 84.6% of the catch, and 27 bull trout juveniles representing 14.8% of the catch, were captured during the sample period 8 – 10 August 2003. Bull trout were the dominant salmonid species encountered, representing 99.5% of the total catch. Bull trout fry were the target species and life stage and as such, their predominance in the catch composition reflects bias associated with site selection for this capture target. Additional non-salmonid catch was represented by one slimy sculpin (CCG;Table 3). Westslope cutthroat trout adults were observed and angled from deep pool habitat however, fry and juveniles were absent from the electroshocking catch. Table 3. Catch composition for the Middlefork White River and Blackfoot Creek juvenile bull trout monitoring program, 2003. | Site | BT Fry | BT Juv. | CCG | Total | |--------|--------|---------|-----|-------| | 1 | 100 | 6 | 1 | 107 | | 2 | 6 | 0 | 0 | 6 | | 3 | 48 | 21 | 0 | 69 | | Totals | 154 | 27 | 1 | 182 | #### 3.1.2 Bull Trout Bull trout fry (n=154) were captured in all sample sites and bull trout juveniles (n=27) were captured exclusively in Sites
1 and 3. In total, 181 bull trout were sampled for life history information (Table 4). All captured bull trout were fry or juveniles and ranged in fork length from 33 mm to 160 mm and the modal class, in 10 mm intervals, was 40-49 mm (Figure 3). This size class represents the young-of-the-year cohort (fry, 0⁺). The relative proportions of age classes comprising the total bull trout catch were 84.6% fry (0⁺) and 14.8% and 0.6% juveniles (1⁺and 2⁺, respectively). Mean fork lengths of each age class (estimate) were 47.3 mm (0⁺), 101.6 mm (1⁺) and one juvenile 160 mm (2⁺) was captured. The corresponding mean weights for bull trout age classes were 1.2, 12.6 and 46.7 g respectively (Table 4). The growth rate of juvenile bull trout in the Middlefork White River and Blackfoot Creek study area was described by the equation: $Log_{10}Weight = -5.026 + 3.029 Log_{10}Length$ (Figure 4). Table 4. Summary of fork length and weight data collected from bull trout fry and juveniles captured within the Middlefork White River and Blackfoot Creek, August 2003. | | | Age-Group | | |-----------------------|---------|-----------|------| | | 0+ | 1+ | 2+ | | Mean Fork Length (mm) | 47.3 | 101.6 | 160 | | Standard Error | 0.4 | 3.5 | N/a | | Range | 33-63 | 79-139 | N/a | | N | 153 | 27 | 1 | | Mean Weight (g) | 1.16 | 12.57 | 46.7 | | Standard Error | 0.03 | 1.46 | N/a | | Range | 0.4-2.7 | 5.5-29.9 | N/a | | N | 153 | 27 | 1 | Figure 3. Length frequency distribution and estimated age cohorts for Middlefork White River and Blackfoot Creek juvenile bull trout, August 2003. Figure 4. Length-weight regression for bull trout captured within the Middlefork White River and Blackfoot Creek, August 2003. The overall mean density of fry and juvenile bull trout combined was estimated to be 16.6 fish/100 m^2 (95% confidence interval 14.2 – 19.0 fish/100 m^2). The overall mean density of fry was estimated to be 14.0 fish/100 m^2 (95% confidence interval 11.9 – 16.2 fish/100 m^2), and the overall mean density of juvenile bull trout was estimated to be 2.4 fish/100 m^2 (95% confidence interval 2.1 – 3.1 fish/100 m^2). The mean density of fry and juvenile bull trout within individual index sites ranged from 1.5 to 36.3 fish/100 m^2 (Table 5). Densities were significantly higher in Site 1 of the Middlefork White River and trends in fry abundance were related to substrate size. The observed distribution was somewhat unexpected, as site 2 contains at least as many redds as Site 1. Table 5. Mean density estimates (+/- 95% confidence interval) for fry and juvenile bull trout combined, at three permanent sample sites, within the Middlefork White River and Blackfoot Creek. | Site | Density (+/- 95% C.I.) fish/100 m ² | |------------------------------------|--| | Middlefork White
River – Site 1 | 36.3 (26.9 – 46.5) | | Middlefork White
River Site 2 | 1.5 (1.5 – 1.7) | | Blackfoot Creek –
Site 3 | 14.7 (13.3 - 16.6) | | Overall Mean | 16.6 (14.2 – 19.0) | ### 3.2 Physical Habitat Monitoring #### 3.2.1 Water Temperature and Discharge Discharge estimates within the index sites, during habitat sampling, ranged from 8.5 to 0.7 m³/s (Table 6). Bankfull discharge was estimated from flood frequency analysis conducted using maximum instantaneous discharges recorded at the White River Water Survey of Canada (WSC) Hydrometric Station (08NF003) near Canal Flats (Figure 5). Due to the limited number of observations (n=7), and the dated nature of the source data (1941-47), this analysis was supplemented with a hydrologic analysis of the Palliser River (08NF006). The Palliser River is immediately north of the White River, also flows in a westerly direction into the Kootenay River, has a drainage area of 653 km², and was gauged from 1973 to 1994 (n=22; Figure 5). The bankfull discharge estimates for the study area above the WSC gauges were transferred using the following equation: Site Discharge = WSC Gauge Discharge * (Area Above Site/Area Above Gauge)^0.75 Table 7 illustrates the bounds of the expected bankfull discharge (*i.e.* between 1 and 2 year flood frequency) for the permanent index sites. The actual bankfull discharge was probably somewhere between the two estimates generated from the White and Palliser Rivers. In 1999, just upstream of Klookuh Creek, Nanrich (2000 *from* Hundal 2001) collected Middlefork stream flow data. The drainage area at this site was approximately 228 km² and the maximum instantaneous discharge was 36 m³/s. That year was a high runoff year as snowpacks were 120% of normal (Hundal 2001). Additionally, the unit discharge estimate (m³/s/km²) appears to increase for each successive watershed in a northward direction (*i.e.* White<Palliser<Albert; Hundal 2001). An approximate bankfull estimate of 27 m³/s at Site 1 Table 6. Summary of water temperature, mean velocity, and discharge measurements for the index sites during the 2003 sample period. | Site | Date | Water
Temp.
(°C) | Mean
Velocity
(m/s) | Discharge
(m³/s) | |------------------------|-----------|------------------------|---------------------------|---------------------| | Middlefork Site 1 | 10 August | 8.7 | 0.86 | 8.52 | | Middlefork Site 2 | 9 August | 6.2 | 0.62 | 7.14 | | Blackfoot Creek Site 3 | 8 August | 11.2 | 0.41 | 0.71 | Figure 5. Flood-frequency analysis using maximum instantaneous discharge for the White and Palliser Rivers. Table 7. Discharge estimates for the range of potential bankfull discharges based on the historical maximum instantaneous discharge for the White and Palliser Rivers. | Flood - | Discharge Estimate (m³/s) | | | | | | | | | | | | |-----------|---------------------------|----------|-------|-------------------------|--------|-----------------------|---------------------|---|--|--|--|--| | Frequency | Gauge Site | | Site | 1(202 km ²) | Site 2 | $2(192 \text{ km}^2)$ | Site 3 ^a | Site 3 ^a (85 km ²) | | | | | | | White | Palliser | White | Palliser | White | Palliser | White | Palliser | | | | | | 1:2 | 85.6 | 105.9 | 26.1 | 43.9 | 25.1 | 42.3 | 13.6 | 22.9 | | | | | | 1:1.5 | 74.7 | 93.3 | 22.7 | 38.7 | 21.9 | 37.3 | 11.9 | 20.2 | | | | | | 1:1 | 52.9 | 68.3 | 16.1 | 28.3 | 15.5 | 27.3 | 8.4 | 14.8 | | | | | a – Note that there was no historical discharge record for Blackfoot Creek and the area based extrapolation using the White and Palliser Rivers data was applied. was proposed, based on a bankfull return frequency of 1 in 1.5 years. Spot temperatures during electrofishing were indicative of glacial headwaters and/or cold perennial springs preferred by bull trout (<12 °C). Peak daily water temperatures (spot temperatures taken at approximately 16:00 hrs) were approximately 6 to 9 °C in the Middlefork sites and 11 °C in the Blackfoot Creek site. #### 3.1.2 Substrate Pebble Counts Mean size of sediment particles less than six percent categories (*i.e.* D_{16} , D_{35} , D_{50} , D_{65} , D_{84} , D_{95}) are provided for the 2003 pebble counts. Both the active channel in a riffle and the reach composite within the bankfull channel are presented for the three index sites (Table 8). The index sites differed substantially; Site 2 was gravel dominated, Site 1 gravel and cobble fractions were co-dominant and Site 3 was cobble dominated with a high boulder fraction (Appendix D). Coincidently, the gravel dominated site 2 was by far the lowest sampling density for fry and juvenile bull trout, even though spawning activity within Site 2 was comparable to Site 1. Table 8. Summary of substrate pebble counts for the Middlefork White River and Blackfoot Creek fish habitat monitoring sites, 2003. | Site | D ¹⁶ (mm) | D ³⁵ (mm) | D ⁵⁰ (mm) | D ⁶⁵ (mm) | D ⁸⁴ (mm) | D ⁹⁵ (mm) | |--|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Middlefork Site 1 (Reach) (Active Channel) | 13.3 | 41.4 | 60.9 | 79 | 119 | 173 | | | 24.9 | 48.9 | 62.9 | 94 | 138 | 191 | | Middlefork Site 2 (Reach) (Active Channel) | 0.6 | 6.5 | 13.2 | 24 | 37 | 44 | | | 2.7 | 7.8 | 13.5 | 21 | 33 | 48 | | Blackfoot Site 3 (Reach) | 23.9 | 46.8 | 75.7 | 108 | 154 | 257 | | (Active Channel) | 24.5 | 53.7 | 86.7 | 125 | 169 | 230 | #### 3.1.3 Channel Surveys Channel longitudinal and cross sectional profiles were completed for each of the sample stations and were presented in Appendix D. Detailed quantitative summaries are presented in the Stream Classification Form (Appendix E), the Reference Reach Data Summary Form (Appendix F) and the Velocity Calculation Form (Appendix G). The following summarizes the general channel features noted with associated representative photographs. #### Middlefork White River Site 1 Site 1 was classified as a C4(1) Rosgen stream type (Figures 6 - 8). The (1) designation refers to the presence of bedrock outcrops that were associated with pools. Although technically this site was designated as gravel dominated (*i.e.* C4) by the D_{50} particle size of 61 mm, this was just 3 mm short of the cobble designation (*i.e.* C3). In addition, the composition of bed materials was 46% gravels and 46% cobbles. Site 1 was adjacent to historic cutblocks that were clearcut to the streambank in an alternating manner on both sides of the valley. A substantial portion of the riparian habitat remains intact however, and was dominated by over-mature (*i.e.* old-growth) spruce forest within an extensive flood-prone area of side-channels, sloughs and bogs. The channel slope was 0.4% and bankfull width was 25.7 m within a flood-prone width of 190 m. This site was representative of the upper Middlefork White River "preferred" bull trout spawning and rearing habitat. Site 1 was noted for its habitat heterogeneity, high LWD frequency, high channel sinuosity, and high pool
frequency. This site was also noted for spawning substrate, groundwater infiltration, and stability. In large part, the exceptional stream stability can be attributed to the extensive, relatively intact floodplain dominated by old-growth forest and relic channels. Given that clearcuts currently extend to the streambank at three locations for approximately 430 m of the 875 m surveyed and, in addition, aggressive salvage logging is presently underway within the burnt area immediately upstream of this site, the cumulative impacts are a concern for this important bull trout spawning and rearing area. Figure 6. Representative riparian habitat, Site 1, Middlefork White River, 2003. Figure 7. Representative riffle cross-section, Site 1, Middlefork White River, 2003. Figure 8. Representative pool habitat, Site 1, Middlefork White River, 2003. #### Middlefork White River Site 2 Site 2 was classified as a C4 Rosgen stream type (Figures 9 and 10). Although this site was representative of the upper Middlefork White River bull trout spawning habitat, and the gravel substrate provided excellent spawning habitat, the homogeneous nature of the substrates (absence of cobble and boulder fractions), result in poor fry and juvenile rearing habitat. However, this site was noted for its high LWD frequency, high pool frequency and high channel sinuosity. These features provide exceptionally high quality bull trout and Westslope cutthroat trout sub-adult and adult rearing and holding habitat. The channel slope was 0.2% and bankfull width was 31.6 m, within a flood-prone width of 297 m. The cross-sectional area for the representative riffle within this site was over-estimated. This was due to the riffle cross-section transect intersecting the side-channel at a deep pool location. Pool habitat typically has a higher cross-sectional area and this resulted in the over-estimation of cross-sectional area. As a result, velocity and discharge were also over-estimated for this location. In subsequent years, the side-channel cross-section will be offset upstream approximately 20 m to a typical riffle and surveyed as an independent unit. The sum of the main-channel riffle and side-channel riffle would then be used to more accurately represent the cross-sectional area. Site 2 had an extensive flood-prone width of 297 m that occupied the entire valley bottom. The flood prone area was extremely wet, with numerous side-channels, sloughs and bogs and was predominately over-mature (*i.e.* old-growth) spruce forest with a tremendous amount of deadfall (Figure 11). In large part, the exceptional stream stability can be attributed to the extensive, intact, floodplain dominated by old-growth forest and relic channels. Given that aggressive salvage logging is presently underway within the burnt area immediately upstream of this site, the cumulative impacts are a concern for this important spawning area. Figure 9 . Representative riffle habitat, Site 2, Middlefork White River, 2003. Figure 10. Representative pool habitat, Site 2, Middlefork White River, 2003. Figure 11. Representative side-channel habitat, Site 2, Middlefork White River, 2003. #### Blackfoot Creek Site 3 The headwaters of this tributary were burned by wildfire and some historic salvage logging has occurred. The index site was located at the downstream limit of the wildfire and the west streambank was salvage logged to the streambank (Figure 12). Large inputs of coarse sediment were evident from excessive bank erosion, high gradient tributaries immediately upstream, and avalanches have periodically deposited coarse sediment across the valley bottom, temporarily damming the entire channel. The channel slope was 1.52% and bankfull width was 15.6 m, within a flood-prone width of 147 m. As a result of infilling, the higher width to depth ratio results in chute cutoffs across large point bars that begin down cutting into a steeper entrenched gully. Subsequently, this results in excessive bank erosion as the channel attempts to decrease stream slope and build a new floodplain by increasing sinuosity and belt width. An increase in sinuosity and belt width can only be accomplished by lateral extension. This process of lateral extension results in predictable, excessive, bank erosion. It was hypothesized that the Blackfoot Creek index site was at this early stage of recovery, where the channel dimension, pattern and profile were undergoing a successional evolution from an F3 stream type to a C3 stream type (Figure 13 and 14). Infilled and abandoned meanders were clearly visible, as were the chute cutoffs and over-steepened and eroding stream banks. Currently, the overwidened bed of the F3 stream type is now the elevation of the new floodplain for the C3 stream type, which gradually incises, reducing the width to depth ratio and increasing the entrenchment ratio. However, there remains a high probability of further degradation and adverse fish habitat impacts, due to future flood events, given the instability of the stream channel and the extreme erosion potential of the over-steepened and eroding stream banks. Despite the degraded stream channel of the Blackfoot Creek index site, it still maintains bull trout spawning habitat and high densities of rearing juveniles. This was attributed to two dominant features preferred by spawning and rearing bull trout. First, the high densities of juvenile bull trout are due to the very coarse "bony" substrate of large cobbles and small boulders. Bull trout juveniles are benthic orientated and the streambed of Blackfoot Creek provides abundant, high quality interstitial cover habitat preferred by juvenile bull trout. Secondly, the narrow alluvial floodplain that is bounded by steep mountain slopes has contributed to a predominance of sub-surface flow that reaches the mainstem as groundwater. The provision of suitably sized bed materials in a low gradient, low water velocity location with associated groundwater have been identified as repeating patterns of preferred bull trout spawning habitat. Figure 12. Upstream view of Blackfoot Creek index site, 2003. Figure 13. Representative riffle habitat, Site 3, Blackfoot Creek, 2003. Figure 14. Flood-prone area at the riffle cross-section illustrating old growth forest, relic channel and undisturbed conditions, Blackfoot Creek, 2003. #### 3.2.3 Fish Habitat Survey (FHAP Form 4) The Level 1 Fish Habitat Assessment Procedure (FHAP) is a purposive field survey of current habitat conditions for the target species in select reaches. In this study, the Level 1 FHAP Form 4 was completed for the representative sample sites (two meander wavelengths) within the selected reaches. The output of the WRP data reporting tool are presented in Appendix C and have been archived for long-term trend monitoring. Generic diagnostic data have been summarized as descriptors of present habitat condition (Table 9). Cover components utilized by juvenile and adult bull trout and cutthroat trout were interstices, LWD, boulder, depth and overhead vegetation. Note that regional criteria for habitat conditions do not exist and current WRP diagnostic criteria to evaluate habitat condition are exclusive of bull trout and Westslope cutthroat trout data. Notwithstanding these limitations, diagnostic data clearly indicate the high quality habitat ratings for sites 1 and 2, and the degraded (poor) habitat ratings for Blackfoot Creek. Site 1 contained high value spawning and juvenile rearing habitat with abundant Table 9. Diagnostics of salmonid habitat condition at the reach level for Middlefork White River and Blackfoot Creek, 2003 (from Johnston and Slaney 1996). Note that the individual cell format represents value/rating^{A, B}. | | p | Jur | Potential | | | | / ald | \ | G | / plq | \ | G | \
nr | \ | Р | | |-------------------|--------------|--------------|-----------|---------------|-----------|-------|-----------|------|-------------|-------------|-------------|--------|-----------|-----------|----------|--| | | Redd | Scour | Pot | | | | Stable | | | Stable | | | Scour | | | | | | Spawning | vel | ılity | | | | Suitable | \ | ഗ | P | sub-dom. | Н | Suitable/ | \ | Ð | buc. | | | Spa | Gravel | Quality | | | | Suit | | | Sand | gns | | Suit | | | A Note: regional etandards are not available and discusseic rations (C = good E = fair D = noor) are generalized rations from Johnston and | | | ning | <u>a</u> | ıtity | | | | Frequent/ | \ | ഗ | rent | \ | ß | _tuer | \ | ß | J wo | | | Spawning | Gravel | Quantity | | | | Fred | '\ | | Frequent | \ | \ | Frequent | \ | | fings fr | | | | | deep, | | | | fue | \ | ഗ | apt | \ | G | | \ | Р | rod ro | | | Holding | Pools (> 1 | p
u | poob | cover) | | Frequent | . \ | \ | Abundapt | | \ | Few | | \ | -ilcacai | | | _ | | | 3% | | | | | | | | | | | _ | or or o | | er | | Channel | Habitat | · · | gradient) | | Abundapt | | ტ
\ | Abundapt | | /
G | -imited | | <i>_</i> | noor) | | amet | | O | 工 | <u>×</u>
۳ | D | | A | | | — | | | 7 | | | ۵ | | Habitat Parameter | Substrate | Rearing | Habitat | (interstitia | ω(ĝ | | ar | | G | Interstices | | Д | ar | | Ð | foir | | Habit | Sub | Re | Hat | | rating) | | Clear | | | Inte | Filled | | Clear | | | | | | % | Over- | head | Cover | | | / | \ | Д | 8 | \ | Р | 7 | \ | Р | 7 | | | ^ | | | O | | | <u> </u> | | _ | ~ | | | / | | | ال | | | | Boulder | Cover in | Riffles | | | 2 | | Д. | | \ | Р | 2 | \ | Р | ratin | | | % | | | | " | | / 2.5 | | | 0 | | | / 9.2 | | Р / | nooti, | | | % | W
00
M | Cover | .⊑ | Pools | | 15 | \ | Т | 31 | \ | / G | 31 | \ | / | مامام | | | | SS | | ĮĮ. | nel | _ | | \ | | | \ | G | | \ | G | 100 | | | LWD | Pieces | per | Bankfull | Channel | Width | 13.6 | \ | \ | 23 | | / | 7.41 | | / | dollov | | | | δ | | _ | | | | | | | | G | | | F | 400
 | | <u>_</u> | Frequency | (mean | spacing) | | | (| | _ | 10 | | (| 6 | | | 010 | | | Pool | Ē. | <u>E</u> | ds (| | | / 5.0 | | | 1.5 | | | 7 2.9 | | / | ndara | | | Pool | % | (p) | area) | | | 18 | \ | _ | 09 | \ | / G | 30 / | \ | / F | 010 | | | | | | | | | 1 | | | 7 | | | 3 30 | | | Q. | | | | | | | | | | ž | iver | | 툿 | iver | | × | | , to | | | | | | | | | a | defo | White River | Site | defo | ite R | a) | Blackfoot | Creek. | N V | | | | | | | | | Site | Μic | W | Site | Mic | Ν | Site | Bla | Cre | | A Note: regional standards are not available and diagnostic ratings (G – good, F – fair, P – poor) are generalized ratings from Johnston and Slaney (1996) for streams with a bankfull channel width of less than 15 m. B Note: two representative meander lengths were surveyed, not the entire reach. LWD and holding pools for adults. Site 2 contained abundant spawning substrate, high quality adult holding habitat but poor juvenile rearing capability. Blackfoot Creek contained abundant spawning substrate and excellent interstitial habitat for rearing juveniles. Scour potential was high however, and adult holding habitat was limited due to channel infilling. ### 4 Discussion The 2003 project year represents the first year of a long-term bull trout-monitoring program with current studies focused on collecting baseline information within the White River watershed. Relative to co-existing species, bull trout densities usually are low, and most broad faunal surveys indicate less than 5% of the total catch is made up of bull trout (McPhail and Baxter 1996, Reiman and McIntyre 1995). However, in the Middlefork White River and Blackfoot Creek index sites, bull trout represented 99.5% of the catch. Fry dominated the catch because site selection was biased towards electrofishing sample sites which favored high bull trout fry capture success. Slimy sculpin were the only other species enumerated. Westslope cutthroat trout were observed and angled from deep pool habitat. The mean density of all juvenile bull trout was estimated to be 16.6 fish/100m². These densities are comparable to the upper Wigwam River bull trout spawning reaches (Table 10), and densities of this magnitude, are some of the highest reported within the species distribution range (Cope 1997). Table 10. Comparison of bull trout fry and juvenile density estimates for the three most important upper Kootenay River bull trout spawning tributaries. | Watershed | Year | Mean Density | Reference | |------------------|------------------------------|--|---| | | | (+/- 95% Confidence
Interval) | | | White R. | 2003 | 16.6 (14.2 – 19.0) | | | Skookumchuck Cr. | 2003
2002 | 9.1 (8.2 – 10.2)
6.6 (5.9 – 7.3) | Cope 2004
Cope 2003a | | Wigwam R. | 2002
2001
2000
1997 | 12.7 (11.5 – 14.0)
20.7 (18.1 – 24.0)
17.2 (14.7 – 21.6)
14.9 (12.4 – 18.1) | Cope 2003b
Cope <i>et. al.</i> 2002
Cope and Morris 2001
Cope 1998 | Within the Flathead River system, areas with combined fry and juvenile densities greater than 1.5 fish per 100 m² were cited as critical rearing areas (Goetz 1989). Furthermore, the Site 1 (Middlefork) densities were the highest single site densities reported in the five years of sampling for this program. Based on these comparisons, the upper Middlefork White River and Blackfoot Creek should be considered critical spawning and rearing habitat for the upper Kootenay River population of bull trout. Maximum summer water temperatures of $14 - 18^{\circ}$ C appear to limit bull trout distribution (Baxter and McPhail 1996) and the high water quality of the Middlefork White River and Blackfoot Creek were reflected in the low maximum summer water temperatures (spot samples taken at 16:00) and ubiquitous juvenile bull trout distribution. Trends in abundance appeared to be related to proximity to spawning areas, bed material size, and water depth. The association of bull trout fry with shallow (5-20 cm), low velocity (<0.3 m/s), cobble dominated stream margin habitat has been previously documented within the Wigwam River (Cope 2003b). Cobbles and gravels that provide prime spawning and juvenile rearing habitat dominate the upper Middlefork and Blackfoot Creek. The exception was Site 2, where the gravel and sand dominated substrate were clearly not suitable for fry and juvenile rearing. Given that a large number of redds are annually enumerated within this site, a downstream displacement of fry to more suitable benthic cover (cobbles) would explain the very high densities observed at Site 2. Cover components utilized by juvenile and adult bull trout and cutthroat trout were interstices, LWD, boulder, depth and overhead vegetation. The range of morphological stream types for the Middlefork White River encompasses the stable and resilient spectrum (C4(1) and C4). The index sites can be generalized as a slightly entrenched, meandering, riffle-pool, gravel-cobble dominated channel with a well developed floodplain. High LWD frequency, high pool frequency and high channel sinuosity provide exceptionally high habitat complexity with high quality bull trout and Westslope cutthroat trout spawning and rearing habitat, for all life stages. In large part, the exceptional habitat diversity and stream stability can be attributed to the extensive, intact, floodplain dominated by old-growth forest and relic channels. The results of the habitat assessment concur with the stable stream channel type and channel disturbance features noted were infrequent and minor in nature. Aggressive salvage logging is presently underway within the burnt area immediately adjacent and upstream of this site. Caution is advised as the cumulative impacts of wildfire and salvage logging are a concern for this important bull trout spawning and rearing area. The cross-sectional area for the representative riffle within site 2 was over-estimated. This was due to the riffle cross-section transect intersecting the side-channel at a deep pool location. Pool habitat typically has a higher cross-sectional area and this resulted in the over-estimation of cross-sectional area. As a result, velocity and discharge were also over-estimated for this location. In subsequent years, the side-channel cross-section should be offset upstream approximately 20 m to a typical riffle and surveyed as an independent unit. The sum of the main-channel riffle and side-channel riffle would then be used to more accurately represent the cross-sectional area. Blackfoot Creek, in contrast, was considered severely degraded and unstable. The headwaters of this tributary were burned by wildfire and some historic salvage logging has occurred. The index site was located at the downstream limit of the wildfire, the west streambank was salvage logged to the streambank, and large inputs of coarse sediment were evident. Although it was hypothesized that the Blackfoot Creek index site was at an early stage of recovery, there remains a high probability of further degradation and adverse fish habitat impacts, due to future flood events, given the instability of the stream channel and the extreme erosion potential of the over-steepened and eroding stream banks. Despite the degraded nature of the Blackfoot Creek index site, it still maintains bull trout spawning habitat and high densities of rearing juveniles. This was attributed to two dominant features preferred by spawning and rearing bull trout. First, the high densities of juvenile bull trout are due to the very coarse "bony" substrate of large cobbles and small boulders. Bull trout juveniles are benthic orientated and the stream bed of Blackfoot Creek provides abundant, high quality interstitial cover habitat preferred by juvenile bull trout. Secondly, the narrow alluvial floodplain that is bounded by steep mountain slopes has contributed to a predominance of sub-surface flow that reaches the mainstem as groundwater. The provision of suitably sized bed materials in a low gradient, low water velocity location with associated groundwater have been identified as repeating patterns of preferred bull trout spawning habitat. ### 5 Recommendations The main side-channel, within Site 2, was not discovered until after electrofishing was completed. This habitat provides the highest bull trout fry and juvenile rearing capability and at least one electrofishing habitat unit should be re-directed to this location. Given the extremely wide floodplain of site two, benchmarks should be established at each of the side-channel cross-sections. Side-channel units could then be surveyed independently and the cross-sectional area of the side-channel and mainstem units summed to represent the cross-sectional area for this site. The riffle cross-sectional transect for the side-channel should be offset upstream approximately 20 m to incorporate a typical riffle. Inclusion of a snorkel survey in sites one and two (Middlefork White River) would provide valuable index data for Westslope cutthroat trout. The glacial nature of the headwaters makes visibility a concern however, if the snorkel survey was delayed until late September water clarity should be sufficient to facilitate such a survey. #### 6 References - Anon. 1998. Manual of standard operating procedures for hydrometric surveys in British Columbia. Resource Inventory Branch, BC Environment, Victoria, BC. 168 p + app. - Baxter, J.S. and J.T.A. Baxter. 2002. Summary of the Skookumchuck Creek bull trout enumeration project (2000-2002). Report prepared for Ministry of Water, Land and Air Protection, Cranbrook, B.C. Report prepared by Baxter Environmental, Nelson, B.C. - Baxter, J.S. and W.T. Westover. 2000. An overview of the Wigwam River bull trout program (1995-1999): Habitat Conservation Trust Fund final report. Fisheries Project Report KO 58, vi+23p. - Baxter, J.S. and
J.D. McPhail. 1996. Bull trout spawning and rearing habitat requirements: summary of the literature. British Columbia Ministry of Environment, Lands, and Parks, Fisheries Branch, Fort St. John, British Columbia. 108 p. - Braumandl, T.F. and M.P. Curran [eds.]. 1992. A field guide for site identification and interpretation for the Nelson Forest Region. British Columbia, Ministry of Forests, Land Management Handbook No. 20. - Buchanan, D.V. and S.T. Gregory. 1997. Development of water temperature standards to protect and restore habitat for bull trout and other cold water species in Oregon. Pages 119 126 *In* Mackay, W.C., M.K. Brewin, and M. Monita. [eds.]. Friends of the bull trout conference proceedings. Bull Trout Task Force (Alberta), c/o Trout Unlimited Canada, Calgary. - Cannings, S.G. 1993. Rare freshwater fish of British Columbia. Conservation Data Centre, Report #1. B.C. Ministry of Water, Land, and Air Protection. Victoria, B.C. - Cope, R.S. 2004. Skookumchuck Creek juvenile bull trout and fish habitat monitoring program: 2003 data report. Prepared for the Ministry of Land, Water, and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 40 pp + 7 app. - Cope, R.S. 2003a. Skookumchuck Creek juvenile bull trout and fish habitat monitoring program: 2002 data report (Activity No. 2000-004-00). Prepared for the Ministry of Land, Water, and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 28 pp + 7 app. - Cope, R.S. 2003b. Wigwam River juvenile bull trout and fish habitat monitoring program: 2002 data report (Activity No. 2000-004-00). Prepared for the Ministry of Land, Water, and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries, Cranbrook, B.C. 35 pp + 5 app. - Cope, R.S., and K. Morris. 2004. Summary of the White River bull trout enumeration project (2003). Prepared for the Ministry of Land, Water, and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 19 pp March 2004 • 28 - Cope, R.S., K. Morris and J.E. Bisset. 2002. Wigwam River juvenile bull trout and fish habitat monitoring program: 2001 data report (Activity No. 2000-004-01). Report Prepared for the Ministry of Land, Water, and Air Protection, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 28pp. + 5 app. - Cope, R.S. and K.J. Morris. 2001. Wigwam River juvenile bull trout and fish habitat monitoring program: 2000 data report. Report Prepared for B.C. Ministry of Environment, Lands and Parks, Fisheries Branch, Cranbrook, B.C. Prepared by Westslope Fisheries Ltd., Cranbrook, B.C. 33 pp. + 4 app. - Cope, R.S. 1998. Wigwam River fish forestry study: preliminary surveys (1997). Report Prepared for Ministry of Environment, Lands and Parks, Nelson, B.C. Prepared by Interior Reforestation Co. Ltd. 52 p. + 4 app. - Fisheries Information Summary System (FISS). 2002. Webpage- Fisheries Data Warehouse, B.C. Ministry of Sustainable Resource management. - Goetz, F.A. 1989. Biology of the bull trout, a literature review. U.S.D.A., Willamette National Forest, Eugene Oregon. 53 p. - Hundal, L.S. 2001. Restoration plan Middle Fork White River. Report Prepared for Slocan Forest Products Ltd., Radium, B.C. Prepared by AMEC Earth & Environmental Limited, Calgary, Alberta. 37 pp. +4 app. - Johnston, N.T. and P.A. Slaney. 1996. Fish habitat assessment procedures. Watershed Restoration Technical Circular No. 8. Watershed Restoration Program, Ministry of Water, Land, and Air Protection and Ministry of Forests. Vancouver, British Columbia. 67 p. + app. - McPhail, J.D. and J. Baxter. 1996. A review of bull trout (Salvelinus confluentus) life history and habitat use in relation to compensation and improvement opportunities. B.C. Fisheries Management Report No. 104. 58 p. - Prince, A., and K. Morris. 2003. Upper Wigwam River water quality and quantity monitoring program 2002 data report (Activity No. 01-RIP-FRBC-502). Report prepared for Crestbrook Forest Industries Ltd., Cranbrook, B.C. Prepared by Westslope Fisheries, Cranbrook, B.C. 61 pp. + 3 app. - Reiman, B.E. and J.D. McIntyre. 1995. Occurrence of bull trout in naturally fragmented habitat patches of varied size. Trans. Am. Fish. Soc. 124: 285-297. - Riley, S.C. and K.D. Fausch. 1992. Under estimation of trout population size by maximum-likelihood removal estimates in small streams. N. Am. J. Fish. Mgmt. 12: 768-776. - Rosgen, D. 1996. Applied river morphology. Wildland Hydrology, Pagosa Springs, Colorado. 343 p. + app. - Van Deventer, J.S. and W.S. Platts. 1990. Microcomputer software system for generating population statistics from electrofishing data, users guide for Microfish 3.0. USDA Forest Service, Intermountain Forest and Range Experiment Station Gen. Tech. Rep. INT-254. Ogden UT. March 2004 • 29 ### Appendix A ## 1:50,000 TRIM Map ## Appendix B # **Fish Capture Data** Reach # ILP Map # ILP # | | | | | | | | | | | W A | TEF | RBO | O D Y | | | | | | | | |-------|----------|----------|-------|---------|---------|-----------|--------|-------------|--------|----------------|---------|--------|----------|----------|----------|-----------|----------|--------------|-------------|-------------| | Ga | zetted I | Name: | WHI | ΓΕ RIVE | ER | | | | | | | | | Loca | al: N | /liddlefo | k White | R.(KM 61 I | FSR) | | | F | Project | Code: | 349-6 | 66200- | 0000 | 00-0000 | -0000- | 0000-0 | 00-00 | 0-000 |)-000-C | 0-00 | | | | | | , | • | | | | WS | Code: | 349-6 | 66200- | 0000 | 00-0000 | -0000- | 0000-0 | 00-00 | 0-000 |)-000-C | 0-00 | 00 | | | | | | | | | V | Vaterbo | dy ID: | | | | | | | | ILP I | Map #: | : | | | | ILI | P #: | | Reach #: | 1 - | | | Proj | ect ID: | 1058 | 5 | | | | | | | | | La | ake/Str | eam: | S | | Lake F | rom Date: | | | _ | | | | | | | | | _ | | | | | | | | | | | . \square | | F | ish Pe | rmit #: | 03-4 | -0990 | | Dat | e: 200 |)3/08/1 | 0 | Т | o: 200 | 03/08 | /10 | Ag | ency: | C214 | (| Crew: AP/k | M/SC Re | sample: | | | | | | | | | | | S | ITE | / N | ME. | тно | D | | | | | | | | Site# | NID | Мар | NID | # | UTI | M:Zone/ | East/N | orth/Mt | hd | MT | D/NO | Ter | mp (| Cond | Tur | bid | | (| Comment | | | 3 | | | | 1 | 1 | 627966 | 557 | 72612 | GP3 | EF | 1 | 8. | 7 | 320 | C | Gli | de mar | jin | | | | 2 | | | | 1 | 1 | 627946 | 557 | 72643 | GP3 | EF | 1 | 6. | 3 | 318 | C | Po | ol Marg | n | | | | 1 | | | | 1 | 1 | 627916 | 557 | 72739 | GP3 | | 1 | 4. | | 290 | C | C Rif | fle Març | jin | | | | | | | | | | | | | Α. (| G E A | AR S | SE. | TTIN | I G S | | | | | | | | Site# | MTE | D/NO | H/P | Date | e In | Tim | e In | Date | Out | Time | e Out | | | | | | Co | mment | | | | 1 | EF | 1 | 1 | 2003/ | | _ | | 2003/0 | | | | Phot | to 78, 7 | 7, 76 | | | | | | | | 1 | EF | 1 | 2 | 2003/ | | | | 2003/0 | | |):15 | | | | | | | | | | | 1 | EF | 1 | 3 | 2003/ | | | | 2003/0 | | |):44 | | | | | | | | | | | 2 | EF | 1 | 1 | 2003/ | | | | 2003/0 | | | :49 | Phot | to 79, 8 | 80, 81,8 | 31 | | | | | | | 2 | EF | 1 | 2 | 2003/ | | | | 2003/0 | | | 2:17 | | | | | | | | | | | 2 | EF | 1 | 3 | 2003/ | | | | 2003/0 | | | 2:38 | | | | | | | | | | | 3 | EF | 1 | 1 | 2003/ | | | | 2003/0 | | | 00: | Phot | to 84, 8 | 3, 82 | | | | | | | | 3 | EF | 1 | 2 | 2003/ | | | | 2003/0 | | | 5:22 | | | | | | | | | | | 3 | EF | 1 | 3 | 2003/ | 08/10 | | | 2003/0 | | | :00 | | D F (| 2151 | ^ A | TIOI | | | | | | | | | | | | | EL | | | | | | | | | TIOI | N S | | | | | Site# | | MTD/N | | H/F | • | Encl | | Sec | L | .ength | | Wio | | | tage | Free | quency | Pulse | Make | Model | | 1 | EF | | 1 | 1 | | С | | 1343 | | 28.0 | | | 1.0 | | 00 | | 60 | 6 | SR | 12A | | 1 | EF | | 1 | 2 | _ | С | | 987 | | 28.0 | | | 1.0 | | 00 | | 60 | 6 | SR | 12A | | 1 | EF | | 1 | 3 | | С | | 900 | | 28.0 | | | 1.0 | | 00 | | 60 | 6 | SR | 12A | | 2 | EF | | 1 | 1 | | С | | 1064 | | 27.2 | | | 3.3 | | 00 | _ | 60 | 6 | SR | 12A | | 2 | EF | | 1 | 2 | | С | | 877 | | 27.2 | | | 3.3 | | 00 | | 60 | 6 | SR | 12A | | 2 | EF | | 1 | 3 | | С | | 886 | | 27.2 | | | 3.3 | | 00 | | 60 | 6 | SR | 12A | | 3 | EF
EF | | 1 | 1 2 | | C | - | 1022
986 | - | 17.5
17.5 | | | 1.0 | | 00 | | 60 | 6
6 | SR
SR | 12A
12A | | 3 | EF | | 1 | 3 | | С | | 916 | | 17.5 | | | 1.0 | | 00 | | 60
60 | 6 | SR | 12A
12A | | 3 | 1 -1 | | | 3 | | | | 910 | | | | | VI A R | | 00 | | 00 | | JK. | IZA | | 0'' " | т. | ATD A | 10 | 11/5 | 1 | <u> </u> | 1 0 | Т | | | | | | | , | F: 1 A | . | | 0 1 | | | Site# | | MTD/N | _ | H/P | _ | Species | Sta | age | Age | е | Tota | | | (Min/M | | FishA | ct | | Comment | | | 1 | EF
EF | + | 1 | 1 2 | _ | BT
CCG | F | | 0
U | | 3 | /
1 | 33
67 | | 62
67 | R
R | I/ c· | rod out to C | imy Soulain | | | 1 | EF | - | 1 | 2 | + | BT | A
F | | 0 | | 1 | | 40 | | 67
59 | R | r.e | eu out to S | imy Sculpin | | | 1 | EF | \dashv | 1 | 3 | + | ВТ | F | | 0 | \dashv | 1 | _ | 37 | _ | 63 | R | + | | | | | 2 | EF | | 1 | 1 | | BT | J | | 1 | - | | 1 | 90 | _ | 90 | R | \dashv | | | | | 2 | EF | | 1 | 1 | + | BT | F | | 0 | | | 4 | 43 | _ | 53 | R | + | | | | | 2 | EF | | 1 | 2 | + | BT | F | | 0 | \dashv | | 4 | 41 | _ | 52 | R | \dashv | | | | | 2 | EF | | 1 | 3 | | BT | F | | 0 | Ť | | 2 | 47 | _ | 48 | R | \dashv | | | | | 3 | EF | \dashv | 1 | 1 | T | ВТ | J | | 1 | | : | 3 | 90 | 1 | 29 | R | \neg | | | | | 3 | EF | | 1 | 1 | T | ВТ | F | | 0 | Ţ | 7 | 7 | 38 | | 56 | R | | | | | | 3 | EF | T | 1 | 2 | | ВТ | J | | 1 | | 3 | 3 | 86 | | 93 | R | | | | | | 3 | EF | | 1 | 2 | | ВТ | F | | 0 | | (| 6 | 41 | | 51 | R | | | | | | 3 | EF | | 1 | 3 | I | ВТ | F | | 0 | | | 4 | 43 | | 55 | R | | | | | | | | | | | | | | ΙN | DIV | IDI | UAL | FI | SH | DΑ | ΤA | | | | | | | Site# | MTD | /NO | H/P | Specie | s L | ength. | Weight | Sex | Ma | | | Age | | Vch# | G | enetic | Roll | # Frame# | Co | omment | | | | | | | | | | | | | Str/Sn | npl#// | Age | L | Str | /Smpl# | 1 | | <u> </u> | | |
1 | EF | 1 | 1 | BT | | 37 | .5 | U | U | | | | FRY | | | | | | | | | | EF | 1 | 1 | ВТ | | 62 | 2.4 | U | U | | | | 0 | | | | | | | | | | EF | 1 | 1 | BT | | 59 | 2.0 | U | U | | | | 0 | | | | | | | | | | EF | 1 | 1 | BT | \perp | 54 | 1.5 | U | U | | | | 0 | | | | | | | | | 1 | EF | 1 | 1 | BT | | 45 | .8 | U | U | | | | 0 | | | | | | | | Reach # ILP Map # ILP# Watershed Code: 1.0 | | | | | | | | IND | IVI | DUA | L F | ISH | DAT | ГΑ | | | | | |-------|----------|------|-----|----------|----------|--------|-----|-----|-------|--------|-----|------|----|-------|--------|--------|----------------------------| | Site# | MTD |)/NO | H/P | Species | Length | Weight | Sex | Mat | | Age | | Vch# | | netic | Roll # | Frame# | Comment | | | | | | ' | Ŭ | J | | | Str/s | Smpl#/ | Age | | | mpl# | 1 | | | | 1 | EF | 1 | 1 | ВТ | 37 | .4 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 33 | .4 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 50 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 55 | 1.6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 54 | 1.6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 44 | .7 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 46 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 44 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 47 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 56 | 2.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 54 | 1.8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 55 | 1.7 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 47 | 1.1 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 54 | 1.9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 51 | 1.3 | U | U | | | 0 | | | | ļ | ļ | | | 1 | EF | 1 | 1 | BT | 42 | 1.0 | U | U | | | 0 | | | | ļ | ļ | | | 1 | EF | 1 | 1 | BT | 46 | 1.2 | U | U | | | 0 | | | | ļ | ļ | | | 1 | EF | 1 | 1 | BT | 39 | .7 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 59 | 1.9 | . C | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 52 | 1.6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 60 | 2.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 55 | 1.6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 45 | .9 | C | U U | | | 0 | | | | | | | | 1 | EF
EF | 1 | 1 | BT
BT | 56 | 1.7 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 50
50 | 1.2 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 49 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 49 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 43 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF. | 1 | 1 | BT | 45 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 54 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF. | 1 | 2 | BT | 55 | 1.9 | U | U | | | 0 | | | | | | | | 1 | EF. | 1 | 2 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 48 | 1.2 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 45 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | ВТ | 59 | 1.9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | ВТ | 50 | 1.3 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 48 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 48 | 1.3 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 40 | .6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | CCG | 67 | 3.6 | U | U | | | 0 | | | | | | Keyed out to slimy sculpin | | 1 | EF | 1 | 2 | ВТ | 51 | 1.8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | ВТ | 48 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 42 | .7 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 40 | .6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 57 | 1.9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 48 | 1.2 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | ВТ | 48 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 42 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 45 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | ВТ | 46 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 48 | 1.1 | U | U | | | 0 | | | | | | | Reach # ILP Map # ILP# Watershed Code: 1.0 | | | | | | | | IND | IVI | DUA | L F | SH | DA. | ТА | | | | | |-------|-------|--------|-----|-----------|------------|-------------|--------|---------|----------------|----------|-------|----------|-------|----------|----------|--------|---------| | Site# | MTC | /NO | H/P | Species | Length | Weight | Sex | Mat | | Age | | Vch# | Ger | etic | Roll# | Frame# | Comment | | | | | | | | Ů | | | Str/s | Smpl#/ | Aae | 1 | Str/S | mpl# | 1 | | | | 1 | EF | 1 | 3 | ВТ | 44 | .8 | U | U | | | 0 | | | <u> </u> | | | | | 1 | EF. | 1 | 3 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 43 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 38 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 45 | 1.0 | U | U | | | 0 | | | | | - | | | 1 | EF | 1 | 3 | BT | 63 | 2.7 | U | U | | | 0 | | | | | - | | | 1 | EF | 1 | 3 | BT | 49 | 1.4 | U | U | | | 0 | | | | | - | | | 1 | EF | 1 | 3 | BT | 37 | .6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | ВТ | 44 | 1.4 | U | U | | | 0 | | | | | | | | | EF | | | BT | 46 | | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | ВТ | 46 | 1.4 | U | U | | | 0 | | | | | | | | | | | | | | | U | _ | | | | | | | | | | | 2 | EF | 1 | 1 | BT | 43 | .9 | | U | | | 0 | | | | . | | | | 2 | EF | 1 | 1 | BT | 90 | 7.2 | U | U | | | 1 | | | | | | | | 2 | EF | 1 | 1 | BT | 53 | 1.4 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 47 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 43 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 41 | .8 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 43 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 52 | 1.7 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | BT | 47 | 1.1 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | BT | 48 | 1.2 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 56 | 2.1 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 38 | .6 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 45 | 1.3 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 45 | .9 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 52 | 1.6 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 55 | 1.8 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 90 | 7.7 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 1 | BT | 121 | 19.5 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 1 | BT | 52 | 1.5 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 129 | 29.5 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 2 | BT | 47 | 1.2 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 86 | 6.8 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 2 | BT | 86 | 6.8 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 2 | BT | 93 | 9.0 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 2 | BT | 44 | 1.3 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 47 | 1.2 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 50 | 1.5 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 41 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 51 | 1.5 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 3 | ВТ | 55 | 2.2 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 3 | BT | 43 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 3 | BT | 45 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 3 | BT | 44 | 1.1 | U | U | | | 0 | | | | | | | | | | | | | | | | (| ОМ | MEN | ITS | | | | | | | | | Se | ction | | | | | | | | | | Comm | ents | | | | | | | WATE | | v | N A; al a | Nofork \M | ildfire and | CUPPT | ocion c | etiv <i>it</i> | iciblo 1 | | | | | | | | | | VVAIL | טטטאו. | 1 | iviido | AIGIOIK VV | nume and | supple | oiuli d | ouvily V | เอเมเซ 4 | кш ир | ouediii. | | | | | | Reach # ILP Map # ILP # | Cazetted Name: WHITE RIVER | | | | | | | | | | | W A | ΤE | R B (| 0 D Y | 7 | | | | | | |
--|---------|-----------|---------|----------|-------|-----------|--------------|----------|-----------|-------|----------|----------|------------|-----------|--|--|-----------|-----------|----------------|--------------|-------| | Project Code: 349-966200-00000-0000-0000-0000-0000-000-000- | Gaz | etted I | Name: | : WHIT | ΓΕ RI | VER | | | | | | | | | Loc | al: N | /liddlefc | rk White | R.(KM 64 FS | SR) | | | Restrict | | | | | | | 0-0000 | -0000 | -0000-0 | 00-00 | 0-000 | -000 | -000-0 | | | | | | (| , | | | Project ID: 10585 | | WS | Code: | 349-6 | 6620 | 00-000 | 0-0000 | -0000 | -0000-0 | 00-00 | 0-000 | -000 | -000-0 | 00 | | | | | | | | | Fish Permit # 03-4-0990 Date | W | aterbo | dy ID: | | | | | | | | ILP N | Map # | # : | | | | IL | P #: | ı | Reach #: 2 | 2 - | | Site# NID Map | | Proje | ect ID: | 1058 | 5 | | | | | | | | | L | .ake/St | ream: | S | | Lake Fro | m Date: | | | Size | Fi | sh Pei | mit #: | 03-4 | -0990 |) | Dat | e: 20 | 03/08/0 | 9 | To | o: 20 | 003/08 | 3/09 | Ag | ency: | C214 | C | rew: AP/KM | I/SC Resar | mple: | | 3 | | | | | | | | | | S | ITE | . 1 | ME. | тно | D | | | | | | | | | | NID | Мар | NID | # | UTI | | | | | | | 4 | | | | | | | omment | A. GEAR SETTINGS Site# MTD/NO H/P Date n Da | | | | | | | | | | | | | 4 | | | | | | | | | | Site# MTD NO H/P Date n Time n Date Out Time | 1 | <u> </u> | | <u> </u> | | 11 | 62/1/2 | 55 | | | | | | | | _ | , K | me iviarg | in | | | | The content of | 0:1-# | LATE | \/NIO | LUD | | -4- 1- | T | - I I | | | | | | 1 1 1 1 | N G S | | | 0 | | | | | The content of | | | | | | | | | | | | | | toc 66 | 67 69 | | | Col | nment | | | | The content of | | | | | | | | | | | | | 1 1101 | .00 00, | 01,00 | | | | | | | | Comment Comm | | | | | | | _ | | | | | | + | | | | | | | | | | Size | | | | | | | _ | | | | | | Phot | tos 71, | 70, 69 | | | | | | | | Site# MTD/NO | 2 | EF | 1 | 2 | 200 | 3/08/09 | 12 | 33 | 2003/0 | 08/09 | 12 | :49 | | | | | | | | | | | Site# MTD/NO | 2 | EF | 1 | 3 | 200 | 3/08/09 | 12 | 50 | 2003/0 | 08/09 | 13 | :06 | | | | | | | | | | | Site# | 3 | EF | 1 | 1 | 200 | 3/08/09 | | | | | | | | | | | | | el then soft m | ud substrate | | | 1 | | | | | | | С. | EL | ECT | RO | FIS | ΗE | R S | PE | CIFI | C A | TIO | N S | | | | | 1 | Site# | | MTD/N | 10 | F | I/P | | | | L | | _ | | | | | Fre | quency | Pulse | | Model | | 1 | 2 | | | | | | | | _ | | | | | | | | | | | | | | | 2 | | | | | | | | _ | | | | | | | | | | | | | | | Site# | | | | | | | | + | | | | _ | | | | | | | | | | | Site# | | | + | | | | | - | | + | | _ | | | _ | | | | | | | | Site# | 3 | EF | + | 1 | | | | _ | 987 | | 30.0 | | 4 | 1.0 | 2 | 00 | | 60 | | | 12A | | 1 | | | | | | | | | | F | ISH | S | UMI | MAR | Υ | | | | | | | | 1 | Site# | l i | MTD/N | 10 | H/ | P S | Species | St | age | Age | е | Tot | al# | Lgth | (Min/M | ax) | Fish/ | ct | | Comment | | | 2 EF | 1 | EF | | 1 | 1 | 1 | BT | F | | 0 | | | 3 | 44 | 1 | 52 | R | | | | | | NTD/NO | | | | | | | | | | | | | | _ | | | | | | | | | MTD/NO | 2 | <u>EF</u> | | 1 | | 1 | ВТ | <u> </u> | | | | | | | | | R | | | | | | 1 EF 1 1 BT 47 1.1 U U 0 0 0 0 0 0 0 0 | Cito# I | MTD | NO | U/D | 055 | oios I i | onath | Ma:~L | | | | | | SH | | | onetic | Dall | # Eromo# | Ca | mont | | 1 | Site# | IVI D/ | NO | H/P | Spec | cies L | engtn | weign | t Sex | ivia | | | | Age | vcn# | | | | # Frame# | Comi | nent | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | 1 EF 1 2 BT 55 1.7 U U 0 <td></td> <td></td> <td></td> <td>ı</td> <td>_</td> <td></td> <td></td> <td></td> <td>_</td> <td>_</td> <td>\perp</td> <td>_</td> <td></td> <td></td> <td><u> </u></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | ı | _ | | | | _ | _ | \perp | _ | | | <u> </u> | | | | | | | | 1 EF 1 2 BT 46 .8 U U 0 <td></td> <td>_</td> <td>_</td> <td></td> <td></td> <td><u> </u></td> <td> </td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | _ | _ | | | <u> </u> | | | | | | | | 2 EF 1 1 BT 44 1.3 U U 0 COMMENTS Section Comments WATERBODY Side-channel site most soft mud with lots of LWD. Better side-channel found during survey cross-section | | | | | | | - | | _ | | - | + | | | <u> </u> | | | | | | | | Section Comments WATERBODY Side-channel site most soft mud with lots of LWD. Better side-channel found during survey cross-section | | | | | | | | | | | + | \dashv | | | | | | | | | | | Section Comments WATERBODY Side-channel site most soft mud with lots of LWD. Better side-channel found during survey cross-section | | | | | | _ | | | | Ť | CO | M | MEN | | <u>. </u> | | | | | | | | WATERBODY Side-channel site most soft mud with lots of LWD. Better side-channel found during survey cross-section | | Sec | tion | | | | | | | | | | | | Comn | nents | | | | | | | | ۱۸ | | | Υ | - | Side-cl | nannel s | ite mo | st soft r | nud w | ith lots | s of I | WD F | Better s | | | | durina su | rvev cross-se | ection | | | WATERBODY Wildfire immediately upstream; Helicopters bucketing immediately upstream; Fireguard on-site | With Endoby whome infinediately uponeant, nemobile obtaining infinediately uponeant, i negual on one | v | * \ | יחסח | • | | vviiuiile | , IIIIIII (C | iaiciy | upsiied | , 110 | iicopte | טוט טו | uckelli | ig iiiiii | isuiale | y ups | acam, | neguali | a on-oile | | | Reach # ILP Map # ILP # | | | | | | | | | | W A | TEF | RBC | DY | | | | | | | | |-------|------------|----------|-------|----------|----------|----------------|-------------|-------|----------------|--------|-----------|-----------|------------|----------|---------------|-------|------------|------------|--------------| | Gaze | etted N | lame: | BLAC | KFOOT | CREEK | | | | | | | | Loca | ıl: Bla | ackfoot Cr | (KM | 48 FSR) | | | | | | | | 66200-0 | | 000-000 | 00-0000-0 | 00-00 | 0-000 | -000-0 | 0-00 | | | | | , | / | | | | | WS | Code: | 349-6 | 66200-40 | 200-000 | 000-000 | 00-0000-0 | 00-00 | 0-000 | -000-0 | 00-00 | 0 | | | | | | | | | Wa | aterboo | • | | | | | | | ILP N | Map #: | | | | | ILP #: | | | | 1 - | | | Proje | ct ID: | 1058 | 5 | | | | | | | | La | ke/Stre | eam: | S | | Lake Fro | om Date: | | | Fis | sh Peri | mit #: | 03-4 | -0990 | | Date: 2 | 2003/08/0 | 8 | To | o: 200 | 03/08/ | 08 | Age | ency: (| C214 | Cr | ew: AP/KN | //SC Resa | mple: | | | | | | | | | | S | ITE | / N | ИЕТ | НО | D | | | | | | | | Site# | NID I | Map | NID | # 1 | JTM:Zor | ne/East | /North/M | thd | MTC | D/NO | Ten | np C | ond | Turbi | id | | C | omment | | | 3 | | | | 11 | 6183 | 91 : | 5546509 | GP3 | EF | 1 | 11. | 2 2 | 243 | С | Glide | | | | | | 2 | | | | 11 | 6183 | 31 5 | 5546589 | GP3 | EF | 1 | 11. | 5 2 | 241 | С | Riffle | | | | | | 1 | | | | 11 | 6183 | 29 | 5546725 | GP3 | EF | 1 | 6.4 | | 222 | С | Pool | | | | | | | | | | | | | | | | | SET | TIN | GS | | | | | | | | Site# | MTD | | H/P | Date | | ime In | Date | | Time | | . | =- | | | | Com | ment | | | | 1 | EF | 1 | 1 | 2003/08 | | 11:00 | 2003/ | | 11 | | Photo | os 50, 4 | 19, 48 | | | | | | | | 1 | EF
EF | 1 | 2 | 2003/08 | | 11:35
12:05 | 2003/ | | | :00 | | | | | | | | | | | 2 | EF | 1 | 1 | 2003/08 | | 13:04 | 2003/ | | 13 | | Photo | os 53, 5 | 52, 51 | | | | | | | | 2 | EF | 1 | 2 | 2003/08 | | 13:37 | 2003/ | | | :00 | | -,- | , - | | | | | | | | 2 | EF | 1 | 3 |
2003/08 | 8/08 | 14:03 | 2003/ | 08/08 | 14 | :25 | | | | | | | | | | | 3 | EF | 1 | 1 | 2003/08 | | 16:29 | 2003/ | | | :50 | Photo | os 54, 5 | 55, 56, | 57 | | | | | | | 3 | EF | 1 | 2 | 2003/08 | | 16:55 | 2003/ | | | :14 | | | | | | | | | | | 3 | EF | 1 | 3 | 2003/08 | | 17:16 | 2003/ | | 17 | | | D F 0 | | ~ A T | LONG | | | | | | 0:: " | | 475 (1) | | | | | | | | | | | | | TIONS | | | T | 1 | | Site# | EF. | ITD/N | 1 | H/P
1 | | ncl
C | Sec
1184 | +- | ength.
27.0 | 1 | Wid
7. | | Volt
20 | | Frequer
60 | тсу | Pulse
6 | Make
SR | Model
12A | | 1 | EF | - | 1 | 2 | | 5 | 931 | | 27.0 | - | 7. | | 20 | | 60 | | 6 | SR | 12A
12A | | 1 | EF. | - | 1 | 3 | | 2 | 902 | | 27.0 | + | 7. | | 20 | | 60 | | 6 | SR | 12A | | 2 | EF | 1 | 1 | 1 | |) | 1216 | | 20.0 | | 7. | | 20 | | 60 | | 6 | SR | 12A | | 2 | EF | | 1 | 2 | (| | 912 | | 20.0 | | 7. | 6 | 20 | 00 | 60 | | 6 | SR | 12A | | 2 | EF | | 1 | 3 | |) | 900 | | 20.0 | | 7. | | 20 | | 60 | | 6 | SR | 12A | | 3 | EF | _ | 1 | 1 | | 2 | 1019 | | 16.5 | | 10 | | 20 | | 60 | | 6 | SR | 12A | | 3 | EF
EF | - | 1 | 2 | | | 1015
865 | | 16.5
16.5 | - | 10
10 | | 20 | | 60
60 | | 6 | SR
SR | 12A
12A | | 3 | _ <u> </u> | | ' | 3 | | , | 000 | F | | SI | | IAR | | <i>,</i> | 00 | | 0 | JON | IZA | | Site# | N/ | ITD/N | 10 | H/P | Specie | 26 | Stage | Age | _ | Tota | | Lgth (| | av) | FishAct | | | Comment | | | 1 | EF | I | 1 | 1 | BT | ,3 | J | 1 | - | | 6 | 79 | | 18 | R | | | Comment | | | 1 | EF | | 1 | 1 | ВТ | | F | 0 | | 1 | | 37 | | 52 | R | | | | | | 1 | EF | | 1 | 2 | ВТ | | F | 0 | | 2 | 2 | 47 | į | 51 | R | | | | | | 1 | EF | | 1 | 2 | BT | | J | 1 | | | 3 | 89 | | 07 | R | | | | | | 1 | EF | _ | 1 | 3 | BT | | F | 0 | | | 1 | 46 | | 46 | R | | | | | | 1 | EF
EF | + | 1 | 3 | BT
BT | + | J
J | 2 | \dashv | | 1 | 94
160 | _ | 94
60 | R
R | | | | | | 2 | EF | + | 1 | 1 | BT | + | J | 1 | \dashv | | 1 | 92 | | 21 | R | | | | | | 2 | EF | + | 1 | 1 | BT | + | F | 0 | \dashv | 1. | | 38 | _ | 51 | R | | | | | | 2 | EF | \top | 1 | 2 | BT | \dashv | J | 1 | \dashv | | 2 | 84 | | 89 | R | | | | | | 2 | EF | | 1 | 2 | ВТ | | F | 0 | | | 4 | 42 | į | 51 | R | | | | | | 2 | EF | | 1 | 3 | BT | | F | 0 | | | 4 | 43 | _ | 48 | R | | | | | | 2 | EF | | 1 | 3 | BT | | J | 1 | [| | 2 | 118 | | 36 | R | | | | | | 3 | EF | _ | 1 | 1 | BT | | F | 0 | 4 | | 7 | 44 | | 53 | R | | | | | | 3 | EF
EF | + | 1 | 2 | BT
BT | + | J
F | 0 | \dashv | | 5 | 86
41 | | 39
50 | R
R | | | | | | 3 | EF | + | 1 | 3 | ВТ | | J | 1 | \dashv | | 1 | 117 | _ | 17 | R | | | | | | 3 | EF | \dashv | 1 | 3 | BT | - | F | 0 | \dashv | | 1 | 46 | | 46 | R | | | | | | | | | | | | | ΙN | DIV | IDU | JAL | FI | SH | DA | ГА | | | | | | | Site# | MTD/I | NO | H/P | Species | Length | Wei | ght Sex | Ma | t _ | - | \ge | | Vch# | | | Roll# | Frame# | Com | ment | | | | | | | | | | | | Str/Sn | npl#/A | ge | | Str/S | Smpl# | | | | | | · | | | | · | | | · | _ | | | | | | | · | | | | | Reach # ILP Map # ILP# Watershed Code: 1.0 | | | | | | | | IND | IVI | DUA | L F | ISH | DA. | ГΑ | | | | | |-------|----------|-----|-----|----------|----------|-----------|-----|-----|-------|--------|-----|------|-------|-------|--------|--------|---------| | Site# | MTD | /NO | H/P | Species | Length | Weight | Sex | Mat | | Age | | Vch# | Ger | netic | Roll # | Frame# | Comment | | | | | | | | _ | | | Str/s | Smpl#/ | Age | | Str/S | mpl# | 1 | | | | 1 | EF | 1 | 1 | ВТ | 118 | 21.7 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 122 | 17.4 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 84 | 6.9 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | BT | 91 | 7.7 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | ВТ | 79 | 5.5 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | BT | 47 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 37 | .4 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 47 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 46 | 1.2 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 44 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 41 | .8 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 47 | 1.2 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 52 | 1.5 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 83 | 5.9 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 1 | BT | 45 | 1.6 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 1 | BT | 42 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 89 | 6.5 | Ü | U | | | 1 | | | | | | | | 1 | EF | 1 | 2 | BT | 47 | .9 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 2 | BT | 89 | 7.2 | U | U | | | 1 | | | | ļ | | | | 1 | EF | 1 | 2 | BT | 107 | 12.8 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 2 | BT | 51 | 2.1 | U | U | | | 0 | | | | | | | | 1 | EF | 1 | 3 | BT | 160 | 46.7 | U | U | | | 2 | | | | | | | | 1 | EF | 1 | 3 | BT | 94 | 9.4 | U | U | | | 1 | | | | | | | | 1 | EF | 1 | 3 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 92 | 8.8 | U | U | | | 1 | | | | | | | | 2 | EF
EF | 1 | 1 | BT
BT | 44
51 | .8
1.4 | U | U | | | 0 | | | | | | | | | EF | | | ВТ | 46 | .6 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 46 | .6 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 45 | .8 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | ВТ | 121 | 18.5 | U | U | | | 1 | | | | | | | | 2 | EF | 1 | 1 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 49 | 1.3 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 46 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 46 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 46 | .9 | U | U | | | 0 | | | | | | | | 2 | EF. | 1 | 1 | BT | 47 | 1.0 | U | U | | | 0 | | | | 1 | | | | 2 | EF | 1 | 1 | BT | 46 | 1.1 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | BT | 45 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 1 | ВТ | 38 | .5 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | ВТ | 47 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 42 | .9 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 84 | 6.6 | U | U | | | 1 | | | | | | | | 2 | EF | 1 | 2 | BT | 89 | 7.2 | U | U | | | 1 | | | | | | | | 2 | EF | 1 | 2 | BT | 51 | 1.5 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 2 | BT | 43 | .8 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | ВТ | 43 | .7 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | ВТ | 43 | .8 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | ВТ | 46 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | BT | 48 | 1.0 | U | U | | | 0 | | | | | | | | 2 | EF | 1 | 3 | BT | 136 | 26.6 | U | U | | | 1 | | | | | | | | 2 | EF | 1 | 3 | BT | 118 | 17.6 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 1 | BT | 109 | 13.7 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 1 | BT | 53 | 1.3 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 48 | 1.1 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 47 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 139 | 29.9 | U | U | | | 1 | | | | | | | Reach # ILP Map# ILP# Watershed Code: 1.0 | | | | | | | | INE | IVI | DUA | L F | ISH | DA. | ΤA | | | | | |-------|------|--------|-----|---------|------------|----------|--------|-----|-------|--------|-----|------|-------|------|--------|--------|---------| | Site# | MTE |)/NO | H/P | Species | Length | Weight | Sex | Mat | | Age | | Vch# | Gen | etic | Roll # | Frame# | Comment | | | | | | | | | | | Str/S | Smpl#/ | Age | | Str/S | mpl# | 1 | | | | 3 | EF | 1 | 1 | BT | 86 | 6.2 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 1 | BT | 46 | .9 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 44 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 48 | 1.1 | J | U | | | 0 | | | | | | | | 3 | EF | 1 | 1 | BT | 51 | 1.2 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 46 | 1.0 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 50 | 1.1 | J | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 45 | .9 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 45 | 1.0 | J | U | | | 0 | | | | | | | | 3 | EF | 1 | 2 | BT | 41 | .6 | U | U | | | 0 | | | | | | | | 3 | EF | 1 | 3 | BT | 117 | 16.9 | U | U | | | 1 | | | | | | | | 3 | EF | 1 | 3 | BT | 46 | 1.0 | J | U | | | 0 | | | | | | | | | | | | | | | | (| СОМ | MEN | ITS | | | | | | | | | Se | ection | | | | | | | | | | Comm | ents | | | | | | | WATE | RBOD | Υ | Adu | ılt BT Spa | wners VO | in poo | ls | | | | | | | | | | # Appendix C #### **FHAP Level 1 Form 4 Data** Level 1 - Habitat Summary Diagnosis Report | Detail | Sub Basin | Reach | Section | | MTU | | Distance | Habitat Unit | | Length | Grad | Mean Depth | Jepth | Mean | Wean Width | | Pools Only | Only | | |--------|------------|-------|---------|------|---------|----------|----------|--------------|-----|--------|-------|------------|-------|----------|------------|-------|------------|----------|------| | 8
N | Name | 8 | 8 | Zone | Easting | Northing | (E) | | | (E) | (%) | Bankfull | Water | Bankfull | Wetted | Max | Crest | | Pool | | | | | | | , | , | | Type | Cat | | | (E) | (E) | (m) | (m) | Depth | (E) | Residual | Type | | 1 | MIDDLEFORK | 1 | 1 | 11 | 627901 | 5572778 | 20 | ĸ | 1 | 128 | 0.552 | 1.16 | 0.48 | 25.4 | 24.4 | | | | | | | | | | | | • | | | | | | | | | | | | | | Comments: redds (BT) - Clearcut to RUB bank; riffle x-sectn 1.3 0.45 0.85 S 15 22 | Comments : | | | |
--|----------|---------|-------| | Comments: Pool Xsectn-Clearcut to RUB bank LEFORK 1 1 1 0.68 25 | | | | | Comments: Pool Xsectn-Clearcut to RUB bank LEFORK 1 1 1 0.68 25 | | | | | Comments: Pool Xsectn-Clearcut to RUB bank LEFORK 1 1 1 0.68 25 | | | | | Comments: Pool Xsectn-Clearcut to RUB bank LEFORK 1 1 1 0.68 25 | | | | | Comments: | | | 21 | | Comments : | | | 25 | | Comments : | | | | | Comments : Pool Xsectn-Clearcut to RUB bar Pool Xsectn Xsec | | | 1.21 | | Comments : Pool Xsectn-Clearcut to RUB | | ank | 0.265 | | Comments : Pool Xsectn-Clearcut t | | æ | 17 | | Comments: Pool Xsectin-(| | Ħ | _ | | Comm F LEFORK 1 1 22 | | sectn-(| ტ | | LEFO | omments | Pool | 223 | | LEFO | o | | | | LEFO | | | | | LEFO | | | | | LEFO | | | _ | | LEFO | | | _ | | က | | | LEFO | | | | | က | Comments: | | | | | | | | | comments | | | |----|----|------|-----|-------|----|---|---|----------|----------------|---------------| | 18 | 56 | 0.61 | 1.2 | 0.328 | 80 | - | ~ | 240 | MIDDLEFORK 1 1 | 4
<u>N</u> | redds | | Form Number:
104 | |--|---------------------| | | Form N | | Barriers | | | Z | | |------------------------------|-----------------------|-----------|-----|--| | ation | Canopy | Closure | 1 | | | Riparian Vegetation Barriers | Type Structure Canopy | | MF | | | Rip | Туре | | С | | | e Se | S | 3 | | | | Disturbance | Indicators | 1 2 | | | | | ıth | `
 | | | | abitat | Leng | ٤ | | | | Offchannel Habitat | Access | | | | | Offc | Type Access Length | | | | | | % | | 2 | | | /er | | Type 2 | C | | | Cover | % | | 15 | | | | 20 - Cover | Type 1 | LWD | | | -WD | | >20c | | | | tional LWD | 20 - | 50cm | 14 | | | Function | 10 - | 20cm | 25 | | | Total | LWD | Tally | 71 | | | | SG | Amt | I | | | е | SG | Type | Ω. | | | rial Type | Comp | n) action | _ | | | Bed Material | D90 | (mm) | 175 | | | Be | -qns | Dom. | Э | | | | Dom. Suk | | C | | ¥ ပ 250 ഗ SC 2 ပ 35 LWD 14 31 53 I <u>~</u> 100 ပ Э | z | | |-----|--| | 1 | | | MF | | | C | 2 | | | C | | | 10 | | | LWD | | | | | | 2 | | | 4 | | | 9 | | | I | | | ~ | | | ٦ | | | 125 | | | C | | | | | | z | |-----| | 1 | | MF | | С | | | | | | | | | | | | | | 2 | | C | | 20 | | LWD | | 6 | | 18 | | 42 | | I | | ~ | | _ | | 125 | | - | | ၁ | | eport | |---------------| | œ | | nosis | | ğ | | ă | | Summary | | Ħ | | ₹ | | 엹 | | Ï | | • | | $\overline{}$ | | Level | | z | z | z | z | z | z | z | z | z | z | |-----|----------|----------|----------|----------|----------|----------|-----|-----|----------| | - | - | - | - | - | - | - | - | - | - | | | | | | | | | | | | | MF | MF | MF | MF | MF | MF | Ā | MF | MF | MF | | O | O | O | O | O | O | O | O | O | O | 0 | | | | | | | | | | | 400 | | | | | | | | | | | စ | | | | | | | | | | | SC | | | | | | | | | 2 | 2 | 2 | 8 | 10 | 10 | 10 | 2 | 2 | 10 | | O | O | O | O | LWD | LWD | LWD | O | U | O | | | | | | | | | | | | | 7 | 10 | 10 | 2 | 20 | 10 | 20 | 30 | 2 | 10 | | SWD | LWD | LWD | LWD | ۵ | ω | Δ | LWD | LWD | SWD | | | | - | | ~ | - | - | - | | | | | | 19 | - | 4 | _ | 2 | 6 | 4 | | | | ဇ | 30 | 2 | 10 | 19 | 50 | 46 | 8 | 4 | | - | 9 | 55 | 9 | 19 | 38 | 37 | 72 | 43 | | | I | т | Ξ | I | _ | _ | т | I | Ξ | I | | ~ | <u>«</u> | <u>«</u> | <u>«</u> | <u>«</u> | <u>«</u> | <u>«</u> | α | ~ | <u>«</u> | | _ | _ | | _ | _ | _ | | | _ | _ | | 175 | 100 | 125 | 175 | 350 | 300 | 100 | 175 | 100 | 100 | | 0 | O | O | O | ω | ω | O | O | U | O | | O | O | O | O | O | O | O | O | O | O | # Level 1 - Habitat Summary Diagnosis Report | | | | | | | | | | • | | | | | | | |------|----|------|------|------|----|---|---|-----|---------|--------|----|---|---|--------------|----| | 16.5 | 21 | 0.65 | 1.25 | 80.0 | 25 | 1 | Э | 850 | 5572215 | 628015 | 11 | 1 | 1 | 5 MIDDLEFORK | 15 | | | | | | | | | | | | | | | | | | Comments : clearcut to lub bank | z | |-----| | | | 1 | | | | MF | | O | 2 | | | |) | | | | | | 1 | | 4 | | | | I | | 2 | | ٦ | | 100 | | C | | g | | 1 | Level 1 - Habitat Summary Diagnosis Report | Detail | Sub Basin | Reach | Section | | MTU | | Distance | Habitat Unit | | Length | Grad | Mean Depth | Depth | Mean | Mean Width | | Pools Only | Only | | |----------------|------------|-------|---------|------|---------|----------|----------|--------------|-----|--------|------|------------|-------|----------|------------|-------|------------|----------|------| | ^o N | Name | 2 | 8 | Zone | Easting | Northing | (m) | | | (E) | (%) | Bankfull | Water | Bankfull | Wetted | Max | Crest | | Pool | | | | | | | | | | Type | Cat | | | (E) | (E) | (m) | (m) | Depth | (E) | Residual | Type | | - | MIDDLEFORK | 2 | 2 | 11 | 627143 | 5575721 | 0 | Ь | 3 | 20 | 0 | 1.6 | 1.02 | 23.9 | 23.6 | 1.15 | 0.21 | 0.94 | S | | | | | | | | • | | | | | | | | | | | | | | Comments: Textremely stable channel; old growth riparian | 23.6 | | | 25 | | |---------------|-----------|-------|---------------|-----------| | 23.9 | | | 25.7 | | | 0.5 | | | 0.4 | | | 1.05 | | | 0.98 | | | 40 0.193 1.05 | | | 58 0.317 0.98 | | | 40 | | | 28 | | | - | | | - | | | ŋ | - 4 | | ~ | | | 0 | Comments: | redds | 40 | Comments: | | | Ö | | 5575689 | Ö | | | | | 627185 | | | | | | 11 | | | 2 | | | 2 | | | 2 | | | 2 | | | MIDDLEFORK | | | MIDDLEFORK | | | 2 | | | 3 | | 86 7 4 MIDDLEFORK 2 redds Comments: ۵ Both sidechannels connect downstream 200 m and re-enter downstream of site တ 0.93 0.37 1.3 13.3 23.6 1.22 1.8 980.0 86 | | per: | |--|---------------------| | | Form Number:
105 | | Darriers | | | z | z | z | | |------------------------------|-----------------------|---------|-----|-----|-----|--| | ation | Canopy | Closure | 3 | 3 | က | | | Riparian Vegetation barriers | Type Structure Canopy | | MF | MF | MF | | | ב | Type | | Э | 0 | ပ | | | e
e | Ś | က | | | | | | Disturbance | Indicators | 1 2 | | | | | | Ditat | Length | Œ) | 029 | | | | | Olichannel Habitat | Access Length | | 9 | | | | | OIIC | Туре | | SC | | | | | | % | | 15 | 10 | 10 | | | er | Cover | Type 2 | LWD | LWD | LWD | | | Cover | % | | 15 | 10 | 2 | | | | 20 - Cover | Type 1 | O | ၁ | ပ | | | LVVD | | >20c | | | 2 | | | Functional LWD | 20 - | 50cm | | 9 | 9 | | | | 10 - | 20cm | 3 | 26 | 20 | | | lotal | LWD | Tally | 3 | 34 | 78 | | | | SG | Amt | I | I | I | | | e | SG | Type | ~ | 2 | ~ | | | alalıyd | Comp | action | _ | _ | _ | | | bed Material Type | Sub- D90 Comp SG SG | (mm) | 40 | 40 | 40 | | | ۵ | -qns | Dom. | C | S | S | | | | Dom. | | Э | 9 | ტ | | | | | | | | | | z က MF ပ 400 ഗ SC 10 LWD 30 ပ 33 20 3 R H 56 S 40 ტ | ų. | |----------| | ō | | eb | | ď | | sis | | 2 | | jag | | Ō | | Summary | | Habitat | | <u> </u> | | Fevel | | | | | S | | S | | S | | | | S | | | | တ | | | | | |-------------|------------------|-------|-------------|-----------|------------|------------|------------|-----------|------------|----------|------------|--------------------------|------------|-----------|------------|----------|------------|--------------------|------------| | | | | 0.96 | | 0.64 | | 0.63 | | | | 1.5 | | | | 1.75 | | | | | | | | | 0.64 | | 0.7 | | 0.87 | | | | 0.4 | | | | 0.3 | | | | | | | | | 1.6 | | 1.34 | | 1.5 | | | | 1.9 | | | | 2.05 | | | | | | 4 | : | | 13.3 | | 23 | | 10.5 | | 10.5 | | 20 | | 15.6 | | 10 | | 22 | | 14 | | 56 | } | | 23 | | 56 | | 22.3 | | 23 | | 32 | | 28.5 | | 19 | | 22.3 | | 21 | | 9.0 | ; | | 1.17 | | 1.25 | | 1.35 | | 0.87 | | 1.58 | | 0.59 | | 1.65 | | 0.62 | | 0.75 | | 1.35 |) | | 1.75 | | 1.68 | | 1.98 | | 1.48 | | 2.35 | | 1.18 | | 2.5 | | 1.2 | | 1.42 | | 0.447 | -
:
:
5 | | 0.1 | | 0.1 | | 0.1 | | 0.682 | | 0.161 | | 0.417 | | 0 | | 0.075 | | 1.29 | | 96 | | | 20 | | 31 | | 34 | | 11 | | 75 | | 12 | | 48 | | 16 | | 10 | | , | | | 3 | | 3 | | - | | - | | _ | | - | | - | | - | | - | | 2 | | | Ь | | Ь | | Ь | | 2 | | Д | nents
:
X-channel jam | ~ | | Д | | ტ | | 2 | | 196 | Comments : | redds | 220 | Comments: | 254 | Comments : | 290 | Comments: | 324 | Comments | 335 | Comments : | 410 | Comments: | 422 | Comments | 470 | Comments:
redds | 486 | | | O | | | O | | Ol | | OI | | Ol | | OI | | Ol | 5575454 | O | | O | | | | | | | | | | | | | | | | | | 627349 | | | | | | | _ | | | | | | | | | | | | | | 11 6 | | | | | | 2 | 1 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | 1 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | MIDDI FFORK | | | MIDDLFEFORK | | MIDDLEFORK ≥ | | | | | | | | | | | | | | | | | | | 14 | | z | z | z | z | z | z | z | z | z | z | |-----|-----|-----|----------|----------|----------|----------|----------|----------|-----| | e e | ю | ю | 8 | 8 | 8 | - | - | 7 | က | | | | | | | | | | | | | M | MF | MF | MΕ | MΕ | ΜF | ΜF | M | MF | M | | O | U | O | O | O | O | O | O | U | O | > | > | | | | | | | | | | DW | DW | \vdash | 10 | 2 | 2 | 10 | 10 | 2 | | 2 | 2 | 2 | | O | LWD | U | O | O | O | | U | U | O | | 15 | 15 | 09 | 40 | 20 | 80 | 2 | 10 | 2 | 2 | | LWD | O | LWD | | | | | | | | | | | | က | | - | | | 4 | | | | | | 32 | - | = | 2 | 8 | 35 | - | 2 | | _ | | 48 | ю | 20 | 12 | 13 | 4 | ω | 12 | 2 | 10 | | 87 | 4 | 33 | 17 | 22 | 8 | 10 | 20 | 7 | = | | I | I | _ | _ | エ | _ | I | _ | ェ | I | | α | œ | α | <u>~</u> | <u>~</u> | <u>~</u> | <u>«</u> | <u>«</u> | <u>«</u> | ~ | | | _ | | _ | | _ | _ | _ | _ | _ | | 40 | 40 | 20 | 40 | 40 | 20 | 40 | 20 | 40 | 40 | | Ø | Ø | O | σ | ω | O | o | O | Ø | S | | Ø | O | Ø | O | O | Ø | O | σ | O | O | | Le | evel 1 - Habita | at Sur | nmar | y Diaξ | nosis Re | port | | | | | | | | | | | | | | |----|-----------------|--------|------|--------|----------|---------|-----|---|---|----|-------|---|-----|------|------|---|-----|-----|---| | 15 | MIDDLEFORK | 2 | 2 | = | 627338 | 5575353 | 496 | ۵ | - | 94 | 0.063 | 2 | 1.3 | 18.5 | 10.5 | 2 | 0.3 | 1.7 | S | | | | | | | | • | | | | | | | | | | | | | | Comments: | z | |-----| | 3 | | MF | | C | | | | | | | | | | | | 10 | | 0 | | 10 | | DWJ | | | | 10 | | 28 | | 41 | | ٦ | | R | | ٦ | | 20 | | 9 | | S | Level 1 - Habitat Summary Diagnosis Report |--| | | Pool | al Type | | | |------------|----------------|---------|-----------|--| | Pools Only | | Residua | | | | Pools | Crest | Œ | | | | | Max | Depth | | | | Aean Width | Wetted | (m) | 8.5 | | | Mean | Bankfull | (E) | 14.7 | | | Mean Depth | Water | Œ | 0.33 | | | Mean | Bankfull | Œ | 0.75 | | | Grad | (%) | | 1.889 | | | Length | (E) | | 54 | | | at Unit | | Cat | 1 | | | Habit | | Type | Ж | | | Distance | (E) | | 10 | | | | Northing | | 5546472 | | | MTU | Easting | | 618390 | | | | Zone | | 11 | | | Section | 8 | | 1 | | | Reach | 2 | | 1 | | | Sub Basin | Name | | BLACKFOOT | | | Detail | ^o Z | | - | | # Comments: Highly disturbed. Harvested to streambank. Upper valley burnec to this point. Banks unravelling and bedload increse. | တ | | | | |--------------|-----------|--|--| | 0.3 | | | | | 0.3 | | | | | 9.0 | | | | | 8.5 | | | | | 14.7 | | | | | 0.33 | | | | | 0.75 | | | | | 0.02 | | | | | က | | | | | က | | | | | <u>_</u> | | | | | 45 | Comments: | | | | | O | | | | | | | | | | | | | | | | | | | Ψ- | | | | | - | | | | | BLACKFOOT | | | | | 7 | | | | 3 BLACKFOOT | က | BLACKFOOT | - | _ | | 6 | 64 | ۵ | _ | 13 | 0.354 | 13 0.354 1.05 | 0.63 | 4 | 9 | 0.65 | 0.3 0.35 | 0.35 | Ø | |---|-----------|---|---|--|----------|-----------|---|---|----|---------|---------------|------|----|-----|------|----------|------|---| | | | | | | Comment | ents: | 4 | BLACKFOOT | - | - | | 78 | | 2 | - | 38 | 38 2.16 | 0.7 | 0.32 | 13 | 6.2 | | | | | | | | | | | Comm | Comments: | | | | | | | | | | | | | | 8 | | |-----------|---| | 10 | | | 0.21 | | | 9.0 | | | 0.277 | | | 32 | | | 1 | | | 9 | | | 115 | | | | • | | | | | | | | | | | 1 | | | 1 | | | BLACKFOOT | | | 2 E | | | | | Comments: 16 redds | | umber:
16 | |--|------------------| | | Form Number: 106 | | Sarriers | | | z | z | | |------------------------------|------------------------------|----------------------|--------|-------------|--| | tion | Canopy | Closure | 1 | 1 | | | Riparian Vegetation Barriers | Type Structure Canopy | | PS | Sd | | | Ripa | Type | | o os | EB DW BC C | | | | | က | SC | BC | | | Disturbance | Indicators | 2 | FP | DW | | | Dist | ≘ | - | EB | EB | | | oitat | Length | (E) | 20 | | | | Offchannel Habitat | Type Access Length | | Ь | | | | Offch | Туре | | SF | | | | | % | | 2 | 10 | | | er | % Cover | Type 2 | 10 SWD | C 10 SWD 10 | | | Cover | % | | 10 | 10 | | | | 20 - Cover | | В | С | | | .WD | | >20c | | | | | ctional LWD | 20 - | 50cm | | | | | Fur | 10 - | 20cm | | | | | Total | LWD | Tally | 9 | 0 | | | | SG | Amt | ٦ | _ | | | 96 | SG | Type | ~ | M | | | ∍rial Typ | Comp | (mm) action Type Amt | Σ | Σ | | | Bed Material Type | 060 | | 260 | G 200 | | | В | Dom. Sub- D90 Comp SG SG LWD | Dom. | В | g | | | | Dom. | | C | ပ | | | z | | |------|--| | 1 | | | LINI | | | С | | | SC | | | MQ | | | EB | | | | | | | | | | | | | | | 2 | | | 0 | | | 10 | | | В | | | 1 | | | 1 | | | 1 | | | 9 | | | ٦ | | | ď | | | Σ | | | 250 | | | 9 | | | ပ | | PS ပ 윤 DW EB 10 М 20 LWD 16 28 œ 200 ტ ပ | z | |-----| | - | | LN. | | ပ | | 단 | | EB | | DW | | | | | | | | | | 2 | | ò | | | | | | 2 | | I | | ~ | | Σ | | 100 | | ပ | | ഗ | | | | ort
O | |----------------| | Rep | | iosis | | Diagr | | nary l | | Sumn | | Habitat | | ÷ | | Level | | | 17.3 16.2 | | 14 10 0.6 0.3 0.3 S | - | 00 00 00 00 00 00 00 00 00 00 00 00 00 | | 12 6 | | 9 6.6 1 0.29 0.71 S | | 14 8 | | 10 6 | | 20 9 0.8 0.27 0.53 D | | 20 6 | | 16 9 0.85 0.2 0.65 D | | |--|-------------|----------------|---------------------|----------------|--|----------------|-------------|-----------|---------------------|----------------|--------------|----------------|--------------|----------------|----------------------|-----------|--------------|-----------|----------------------|------------| | | 0.7 0.3 | | 0.9 0.46 | | 13 0.84 | | 0.7 0.33 | - | 1.35 0.94 | | 0.9 0.47 | | 0.65 0.27 | | 1 0.66 | | 0.65 0.24 | - | 1.15 0.71 | _ | | | 1.475 | | 0.3 | - | 0.128 | | 3.025 | | 0.1 | | 0 | | 2.083 | | 0.007 | | 3.122 (| | 0.53 | - | | | 168 | | က | | 12 | ! | 80 | | 16 | | 9 | | 38 | | 16 | | 6 | | 13 | | | | - | | က | | - | | - | | - | | - | | 1 | | - | | - | | - | | | | ~ | | ۵ | | ۵ | | ~ | | Ь | | g | • •1 | ď | • • | Ф | ••• | ~ | ., | ۵ | | | | 150 | Comments : | 239 | Comments: | 318 | Comments: | 330 | Comments: | 338 | Comments: | 354 | Comments : | 360 | Comments : | 398 | Comments: | 414 | Comments: | 423 | Comments : | | port | 5546626 | O _I | | O _I | | O _I | | G | | O _I | | O _I | | G _l | | G | | G | | G | | Inosis Re | 618364 | | | | | | | | | | | | | | | | | | | - | | / Diag | 11 | | | | | | | | | | | | | | | | | | | - | | nmar | - | | - | | - | | - | | - | | - | | - | | - | | - | | - | | | at Sur | - | | - | | - | | - | | - | | - | | - | | - | | - | | - | | | Level 1 - Habitat Summary Diagnosis Report | 6 BLACKFOOT | | 7 BLACKFOOT | | 8 BLACKFOOT | | 9 BLACKFOOT | | 10 BLACKFOOT | | 11 BLACKFOOT | | 12 BLACKFOOT | | 13 BLACKFOOT | | 14 BLACKFOOT | | 15 BLACKFOOT | | | z | z | z | z | z | z | z | z | z | z | |-----|--------------|----------|----------|----------|----------|----------|----------|----------|----------| | - | ~ | - | - | - | - | - | - | ~ | - | | | | | | | | | | | | | PS | 8 | 볼 | PS | PS | PS | AF | MF | MF | MF | | O | U | O | O | O | O | O | O | O | O | | EB | 6 | WG | MB | F | EB | DW | DW | MG | WG | | 꿈 | SC | DW | WG | DW | G. | MB | MB | DW | DW | | BC | DW | 괍 | DW | WG | DW | MG | MG | MB | MB | | | | | | | | | | 10 | | | | | | | | | | | Ø | | | | | | | | | | | SC | | | | | | | | | | | | | | 10 | 30 | 10 | | 10 | | 2 | 2 | 2 | 10 | | a | SWD | O | | LWD | | В | 8 | В | O | | 2 | 20 | 40 | 15 | 10 | 2 | 2 | 30 | 2 | 30 | | LWD | LWD | LWD | В | O | LWD | LWD | LWD | LWD | LWD | | | | | | | | | - | | | | | | | | | | | e | 2 | | | - | | | | | | | | | | | 13 | 2 | ω | ~ | 6 | 8 | 9 | 9 | 4 | | | 30 | 4 | 18 | 4 | 54 | 7 | 13 | 21 | 12 | 4 | | _ | I | Ι | _ | _ | I | _ | I | _ | _ | | ه | <u>«</u> | <u>~</u> | <u>~</u> | <u>~</u> | <u>«</u> | <u>«</u> | <u>«</u> | <u>«</u> | <u>~</u> | | Σ | Σ | Σ | Σ | Σ | Σ | Σ | Σ | Σ | Σ | | 250 | 100 | 100 | 200 | 200 | 100 | 250 | 100 | 200 | 250 | | ტ | U | O | O | O | O | g | U | O | O | | O | O | တ | O | O | O | O | Ø | O | O | # Appendix D FHAP Channel Survey Data Riffle Middlefork White River #### Differential Level Survey Loop Middle Fork White River - Site 1 Sept 23,2003 KM/SC | Station | Back Site | Ht. Of Inst | Fore Site | Elevation | Comments | |---------|-----------|-------------|-----------|-----------|---------------------| | BM1 | 1.110 | 11.110 | | 10.000 | arbitrary elevation | | BM2 | 0.658 | 10.277 | 1.491 | 9.619 | | | BM3 | | 10.277 | 0.621 | 9.656 | | | RP1 | 1.146 | 9.817 | 1.606 | 8.671 | | | RP2 | | | 1.380 | 8.437 | 23-Sep | | RP1 | 1.127 | 9.798 | | 8.671 | 24-Sep | | RP2 | 0.647 | 9.084 | 1.361 | 8.437 | | | RP3 | 0.915 | 8.619 | 1.380 | 7.704 | | | RP4 | 0.664 | 7.732 | 1.551 | 7.068 | | | BM4 | 0.260 | 7.732 | 0.260 | 7.472 | | | RP4 | 1.545 | 8.619 | 0.658 | 7.074 | | | RP3 | 1.426 | 9.135 | 0.910 | 7.709 | | | RP2 | 1.340 | 9.780 | 0.695 | 8.440 | | | RP1 | 1.519 | 1.019 | 1.108 | 8.672 | | | BM2 | 1.610 | 11.229 | 0.572 | 9.619 | | | BM1 | | | 1.123 | 10.001 | | All benchmarks are lagbolts in base of riparian spruce trees see map for locations BM1 11.627908E.5572751N BM2 11.627943E.5572693N @ 107.5 m BM3 11.627929E.5572568N @ 220 m BM4
11.627993E.5572274N Pool Middlefork White River ## Differential Level Survey Loop Middle Fork White River - Site 2 Sept 18,2003 KM/SC | Station | Back Site | Ht. Of Inst | Fore Site | Elevation | Comments | |---------|-----------|-------------|-----------|-----------|---------------------| | BM1 | 0.679 | 10.679 | | 10.000 | arbitrary elevation | | BM2 | | | 1.024 | 9.655 | | | RP1 | 0.939 | 10.417 | 1.201 | 9.478 | | | RP2 | 1.399 | 10.183 | 1.633 | 8.784 | | | RP3 | 0.909 | 10.055 | 1.037 | 9.146 | | | BM3 | | | 1.167 | 8.888 | | | RP4 | 0.983 | 9.486 | 1.552 | 8.503 | | | BM4 | | 9.486 | 1.014 | 8.472 | | | BM4 | 1.014 | 9.486 | | 8.472 | | | RP4 | 1.556 | 10.059 | 0.983 | 8.503 | | | RP3 | 1.038 | 10.185 | 0.912 | 9.147 | | | RP2 | 1.664 | 10.449 | 1.400 | 8.785 | | | RP1 | 1.230 | 10.709 | 0.970 | 9.479 | | | BM1 | | | 0.710 | 9.999 | | All benchmarks are lagbolts in base of riparian spruce trees see map for locations | BM1 | UTM 11.627143E.5575721N @ 0+27m | |-----|----------------------------------| | BM2 | UTM 11.627160E.5575681N @ 0+55m | | BM3 | UTM 11.627334E.5575464N @ 0+468m | | BM4 | UTM 11.627333E.5575338N @ 0+610m | ## Riffle Blackfoot Creek ## Pool Blackfoot Creek Blackfoot Creek Site 3 - White River 29 September, 2003 Scott Cope/Kerry morris #### Field (Arbitrary) Elevations (m) Height of | Station | Backsight | Instrument | Foresight | Elevation | Comment | |---------|-----------|------------|-----------|-----------|---------| | BM1 | 0.510 | 10.510 | | 10.000 | | | RP1 | 1.130 | 8.444 | 3.196 | 7.314 | | | RP2 | 0.461 | 6.621 | 2.284 | 6.160 | | | RP3 | 1.118 | 5.981 | 1.758 | 4.863 | | | BM3 | | | 1.975 | 4.006 | | | RP4 | 1.300 | 4.527 | 2.754 | 3.227 | | | BM4 | | | 1.819 | 2.708 | | | BM4 | 1.840 | 4.548 | | | | | RP4 | 2.948 | 6.174 | 1.322 | 3.226 | | | BM3 | | | 2.170 | 4.004 | | | RP3 | 1.783 | 6.647 | 1.310 | 4.864 | | | BM2 | | | 1.111 | 5.536 | | | RP2 | 2.320 | 8.481 | 0.486 | 6.161 | | | RP1 | 3.205 | 10.518 | 1.168 | 7.313 | | | BM1 | | | 0.519 | 9.999 | | Benchmarks are lagbolts in the base of riparian trees - see map for locations. # Appendix E | Stream Name: | Middlefork White River | Watershed Name: | Kootena | ay River | | |------------------|--|---|------------------|--------------------------|---| | Drainage Area (ι | u/s of site) 202.2 | Km² | | | | | Location: | Site 1 - KM 61.5 Axle FSR | | | | | | Cross-Section M | onuments (UTM - Zone.Easting.No | rthing) | | E.5572700N
E.5572643N | , | | Crew/Company: | SC/KM - Westslope Fisheri | es Ltd. Date: | 23-Se | ep-03 | | | | Bankfull WIDTH (W _{bkf}) WIDTH of the stream channel at bankful stage elevation | , in riffle section. | <mark>)</mark> m | | | | | Bankfull DEPTH (d _{bkf}) Mean DEPTH of the stream channel x-section, at bankful (d _{bkf} = A/W _{bkf}). | 0.79 |) m | | | | | Bankfull X-Sectional AREA (A _{bkf}) AREA of the stream channel x-section, at bankfull stage | |) m² | | | | | Width/Depth Ratio (W _{bkf} /d _{bkf}) Bankfull WIDTH divided by bankfull mean DEPTH, in riff | le section. | | | | | | Maximum DEPTH (d _{mbkf}) Maximum depth of the bankfull channel x-section, or dist and thalweg elevations, in a riffle section. | 1.20 ance between the bankfull stage |) <mark>m</mark> | | | | | WIDTH of Flood-Prone Area (W_{fpa}) Twice maximum DEPTH, or (2 x d _{mbbl}) = the stage/elevat WIDTH is determined, in a riffle section | |) m | | | | | Entrenchment Ratio (ER) The ratio of flood-prone area divided by bankfull channe | T.20 WIDTH, in a riffle section (W_{fpa}/W_{bkf}) | | | | | | Channel Materials (Particle Size In The D50 particle size index represents the mean diameter the channel surface, between the left and right bankfull strength.) | er of channel materials (n=100), as sampl | mm
led from | | | | | Water Surface SLOPE (S) Channel SLOPE = "rise over run" for a reach approximat length, with the "top of riffle to riffle" water surface slope stage. | | m/m | | | | | Channel SINUOSITY (K) Sinuosity is an index of channel pattern, determined from valley length (SL/VL); or estimated from the ratio of valle | |) | | | | | Stream Type Refer to Page 5-6, Figure 5-3 in Rosgen's 1996, "Applied | C3(1) d River Morphology" book. | | | | | Stream Name: | Middlefork White River | Watershed Name: | Kooten | ay River | | |------------------|--|---|---------------|--------------------------|--| | Drainage Area (ι | u/s of site)192 | Km ² | | | | | Location: | Site 2 - km 64.5 Middlefork FSR | | | | | | Cross-Section M | onuments (UTM - Zone.Easting.No | rthing) | | E.5575689N
E.5575454N | | | Crew/Company: | SC/KM - Westslope Fisheri | <mark>es Ltd. </mark> Date: | 18-S | ep-03 | | | | Bankfull WIDTH (W _{bkf}) WIDTH of the stream channel at bankful stage elevation | 31.00 in riffle section. | m | | | | | Bankfull DEPTH (d_{bkf})
Mean DEPTH of the stream channel x-section, at bankful $(d_{bkf} = AW_{bkf})$. | 0.63 | m | | | | | Bankfull X-Sectional AREA (A _{bkf}) AREA of the stream channel x-section, at bankfull stage | elevation, in riffle section. | m² | | | | | $Width/Depth\ Ratio\ (W_{bkf}/d_{bkf})$ Bankfull WIDTH divided by bankfull mean DEPTH, in riff | 49.54 le section. | | | | | | Maximum DEPTH (d _{mbkf}) Maximum depth of the bankfull channel x-section, or dist and thalweg elevations, in a riffle section. | 1.20 ance between the bankfull stage | m | | | | | WIDTH of Flood-Prone Area (W_{fpa} Twice maximum DEPTH, or (2 x d_{mbid}) = the stage/elevat WIDTH is determined, in a riffle section | | m | | | | | Entrenchment Ratio (ER) The ratio of flood-prone area divided by bankfull channe | I WIDTH, in a riffle section $(W_{\text{fper}}/W_{\text{bld}})$ | | | | | | Channel Materials (Particle Size In The D50 particle size index represents the mean diamete the channel surface, between the left and right bankfull s | er of channel materials (n=100), as sample | mm
ed from | | | | | Water Surface SLOPE (S) Channel SLOPE = "rise over run" for a reach approximat length, with the "top of riffle to riffle" water surface slope stage. | | m/m | | | | | Channel SINUOSITY (K) Sinuosity is an index of channel pattern, determined from valley length (SL/VL); or estimated from the ratio of valle | | | | | | | Stream Type Refer to Page 5-6, Figure 5-3 in Rosgen's 1996, "Applied" | C4 d River Morphology" book. | | | | | Stream Name: | Blackfoot Creek | Watershed | l Name: | Kootenay River | | |------------------|--|------------------------------|--|--|-------| | Drainage Area (ι | u/s of site) <u>84.8</u> | Km ² | | | | | Location: | Site 3 - km 48 Blackfoot FSR | | | | | | Cross-Section M | lonuments (UTM - Zone.Easting.No | rthing) | | 11.618364E.5546626N
11.618329E.5546725N | _ ` ′ | | Crew/Company: | SC/KM - Westslope Fisheri | es Ltd. | Date: | 29-September, 2003 | | | | Bankfull WIDTH (W _{bkf}) WIDTH of the stream channel at bankful stage elevation, | , in riffle section. | 15.60 r | m | | | | Bankfull DEPTH (d_{bkf}) Mean DEPTH of the stream channel x-section, at bankful ($d_{bkf} = A/W_{bkf}$). | ll stage elevation, in a r | | m | | | | Bankfull X-Sectional AREA (A _{bkf}) AREA of the stream channel x-section, at bankfull stage | elevation, in riffle section | 6.60 on. | m² | | | | $Width/Depth\ Ratio\ (W_{bkf}/d_{bkf})$ Bankfull WIDTH divided by bankfull mean DEPTH, in riffle | e section. | 36.87 | | | | | Maximum DEPTH (d _{mbkf}) Maximum depth of the bankfull channel x-section, or distand thalweg elevations, in a riffle section. | ance between the bank | 0.90 r | m | | | | WIDTH of Flood-Prone Area (W_{fpa} Twice maximum DEPTH, or (2 x d_{mbd}) = the stage/elevative WIDTH is determined, in a riffle section | - | | m | | | | Entrenchment Ratio (ER) The ratio of flood-prone area divided by bankfull channel | WIDTH, in a riffle sect | 9.44
tion (W _{fpa} /W _{bkl}) | | | | | Channel Materials (Particle Size In The D50 particle size index represents the mean diamete the channel surface, between the left and right bankfull state.) | er of channel materials | 76 (n=100), as sampled | | | | | Water Surface SLOPE (S) Channel SLOPE = "rise over run" for a reach approximat length, with the "top of riffle to riffle" water surface slope stage. | | | m/m | | | | Channel SINUOSITY (K) Sinuosity is an index of channel pattern, determined from valley length (SL/VL); or estimated from the ratio of valled | | | | | | | Stream Type Refer to Page 5-6, Figure 5-3 in Rosgen's 1996, "Applied | d River Morphology" bo | D3 | | | # Appendix F Reference Reach Data Summary Form ## **Reference Reach Data Summary Form** Stream Name: Middlefork White River Location: Site 1 - km 61.5 Axle FSR | | Bankfull Pool Width (W _{bkfp}) | 25.40 m | Bankfull Rif | le Width (W _{bkf} | | 25.70 | m | |--|--|---|---------------|------------------------------|---|-------|--| | | Bankfull Pool Depth (d _{bkfp}) | 0.89 m | Bankfull Riff | le Depth (d _{bkf}) | | 0.74 | m | | | X-Section Data | | | | | | ., | | | Bankfull Pool XS Area (A _{bkfp}) | 22.60 m ² |
Bankfull Rif | le XS Area (A | okf) | 18.90 | m² | | _ \ | Max. Bankfull Pool Depth (d _{mbkfp}) | 2.10 m | Max. Bankfo | ull Riffle Depth | (d _{mbkf}) | 1.10 | m | | → Š | X-Section Data | | _ | | | | | | | Max. Bankfull Pool Depth (d _{mbkfp}) | 1.50 m | 2.50 | m | 1.88 r | m | | | S g | Long. Profile Data | (Min.) | (Max.) | | (Mean) | | | | MEI × Sec | Ratio: Bankfull Pool Width/Bankfull | Riffle Width: | | | | 0.99 | (W _{bkfp})/(W _{bkf} | | Channel DIMENSION Data from Rifte & Pool x-sectional surveys | Ratio: Bankfull Pool Depth/Bankfull | Ratio: Bankfull Pool Depth/Bankfull Riffle Depth: 1.2 | | | | | $(d_{bkfp})/(d_{bkf})$ | | Chanre | Ratio: Bankfull Pool XS Area/Bankfu | ıll Riffle XS Area | a: | | | 1.20 | $(A_{bkfp})/(A_{bkf})$ | | Data | Ratio: Bankfull Max. Pool Depth/Bankfull Riffle Depth: 2.04 3.40 | | | 2.56 | (d _{mbkfp})/(d _{bkf}) | | | | \ / | · | | | (Min.) | (Max.) N | Mean | | | | Ratio: Lowest Bank Height/Max. Bankfull Riffle Depth: 1.10 m | | | 1.00 | Bh _{low} /(d _{mbkf}) | | | | | (Lowest Bank Height - measured from thalwag to top of lowest bank, in a riffle section) | | | | | | | | | Streamflow: Estimated Mean Velocity (u _{bkl}) @ Bankfull Stage (riffle section) 1.42 m/s | | | | | | | | | Streamflow: Estimated Discharge (C | 2 \ @ D14-II | 0 | | | 00 | m³/s | 302 m Meander Length (L_m) 134 m 235 m Radius of Curvature (R_c) <mark>59</mark> m 134 m 81 m Belt Width (W_{BLT}) Ratio: Meander Length/Bankfull Riffle Width 5.21 11.75 9.14 (L_m/W_{bkf}) Ratio: Radius of Curvature/Bankfull Riffle Width 2.30 5.21 3.15 (R_c/W_{bkf}) 4.67 (W_{BLT}/W_{bkf)} Meander Width Ratio (MWR): 3.27 5.88 | | Valley Slope (VS) | 0.0056 m/m V | Vater Surface | SLOPE (S |) | 0.0040 | m/m | |--|--|--------------------------------|---------------------|--------------------------|--------------------------|--------------------------|--| | | Riffle Surface Slope (S _r) | 0.0032 m/m | 0.0074 m/ | /m | 0.0045 n | n/m | | | | Pool Surface Slope (S _p) | (Min.)
0.0000 m/m
(Min.) | (Max.)
0.0013 m/ | /m | (Mean)
0.0006 n | n/m | | | | Glide Surface Slope (S _g) | 0.0000 m/m | 0.0027 m/ | /m | 0.0009 n | n/m | | | | Run Surface Slope (S _{run}) | 0.0043 m/m | 0.0097 m/ | /m | 0.0079 n | n/m | | | | Bankfull Max. Riffle Depth (d _{rmax}) | 0.90
(Min.) | 1.20 m | | 1.10 n | n | | | | Bankfull Glide Depth (d _g) | 1.20 m
(Min.) | 1.25 m | <u> </u> | 1.23 n | | | | LE | Bankfull Run Depth (d _{run}) | 0.90 m | 1.20 m | | 1.06 n | | | | Channel PROFILE Data from Longitundinal Profile Survey | Pool Length (P _{length}) | 9.50 m | 48.00 m | <u> </u> | 32.00 n | | | | nnel F | Pool to Pool Spacing (P _{spacing}) | 90.00 m | 235.00 m | | 159.00 n
(Mean) | | (0. (0) | | Cha
Nata from | Ratio: Riffle Surface Slope/Water Su
Ratio: Pool Surface Slope/Water Su | • | | 0.80
(Min.) | (Max.)
(0.31 | (Mean) | (S _r /S) | | | Ratio: Glide Surface Slope/Water Su | • | | (Min.)
0.00 | (Max.)
0.66 | (Mean) | (S _g /S) | | | Ratio: Run Surface Slope/Water Sur | | (Min.) | (Max.)
2.42 | (Mean) | (S _{run} /S) | | | | Ratio: Bankfull Max. Rifffle Depth/Bankfull Riffle Depth | | | (Min.)
1.22 | (Max.)
1.63 | (Mean) | d _{rmax} /d _{bkf} | | | Ratio: Bankfull Glide Depth/Bankfull | Riffle Depth | | (Min.)
1.63 | (Max.)
1.70 | | d _g /d _{bkf} | | | Ratio: Bankfull Run Depth/Bankfull F | Riffle Depth | | (Min.)
1.22
(Min.) | (Max.)
1.63
(Max.) | (Mean)
1.44
(Mean) | d _g /d _{bkf} | | | Ratio: Pool Length/Bankfull Riffle Wi | idth | | 0.37
(Min.) | 1.87 | | P _{length} /W _{bkf} | | | Ratio: Pool to Pool Spacing/Bankfull | Riffle Width | | 3.50
(Min.) | 9.14
(Max.) | | P _{spacing} /W _{bkf} | | (S) | % Sand & < | 0 | D ₁₆ | 13 mm | |---------|------------|----|---------------------|--------| | MATERIA | % Gravel | 46 | D ₃₅ | 41 mm | | | % Cobble | 46 | D ₅₀ | 61 mm | | Channel | % Boulder | 1 | D ₈₄ 138 | 119 mm | | ঠ | % Bedrock | 2 | D ₉₅ | 173 mm | #### Reference Reach Data Summary Form Stream Name: Middlefork White River Location: Site 2 - km 64.5 Middlefork FSR | | Bankfull Pool Width (W _{bkf}) 33.00 m Bankfull Riffle Width (W _{bkf}) | 31.00 m | | | | | |---------------------------------------|--|---|--|--|--|--| | | Bankfull Pool Depth (d _{bkfp}) 0.74 m Bankfull Riffle Depth (d _{bkf}) | 0.63 m | | | | | | | Section Data Bankfull Pool XS Area (A _{bkfp}) 24.50 m ² Bankfull Riffle XS Area (A _{bkf}) | 19.40 m² | | | | | | / g | Max. Bankfull Pool Depth (d _{mbkfp}) 2.00 m Max. Bankfull Riffle Depth (d _{mbkf}) | 1.20 m | | | | | | NOIS Nois Surve | X-Section Data Max. Bankfull Pool Depth (d _{mbkfp}) 1.60 m 2.50 m 2.04 | m | | | | | | DIMENSION
Pool x-sectional surveys | Long. Profile Data (Min.) (Max.) (Mean) Ratio: Bankfull Pool Width/Bankfull Riffle Width: 1.06 | | | | | | | el DII | Ratio: Bankfull Pool Depth/Bankfull Riffle Depth: | 1.19 (d _{bkfp})/(d _{bkf}) | | | | | | Channel [| Ratio: Bankfull Pool XS Area/Bankfull Riffle XS Area: | 1.26 (A _{bkfp})/(A _{bkf}) | | | | | | Data | Ratio: Bankfull Max. Pool Depth/Bankfull Riffle Depth: 2.56 3.99 | t motopy t bits | | | | | | | Ratio: Lowest Bank Height/Max. Bankfull Riffle Depth: 1.20 m | | | | | | | | (Lowest Bank Height - measured from thalwag to top of lowest bank, in a riffle section) Streamflow: Estimated Mean Velocity (u _{bkf}) @ Bankfull Stage (riffle section) | 1.16 m/s | | | | | | | Streamflow: Estimated Mean Velocity (U _{bld}) @ Bankfull Stage (riffle section) Streamflow: Estimated Discharge (Q _{bld}) @ Bankfull Stage (riffle section) | 1.16 m/s
22 m³/s | | | | | Meander Length (L_m) Radius of Curvature (R_c) 96 m Belt Width (W_{BLT}) 90 m $6.81 \left(L_{m}/W_{bkf} \right)$ Ratio: Meander Length/Bankfull Riffle Width 4.58 9.68 Ratio: Radius of Curvature/Bankfull Riffle Width 1.61 4.84 3.10 (R_c/W_{bkf}) Meander Width Ratio (MWR): 2.16 3.77 2.90 (W_{BLT}/W_{bkf)} | | Valley Slope (VS) | 0.0027 m/m V | Vater Surface SLO | PE (S) | 0.0021 m/m | | |--|---|----------------------|--------------------|-----------------|--|---| | | Riffle Surface Slope (S _r) | 0.0042 m/m | 0.0042 m/m | | 2 m/m | | | | rumo cunaco ciopo (o _f) | (Min.) | (Max.) | (Mean) | | | | | Pool Surface Slope (S _p) | 0.0000 m/m | 0.0016 m/m | 0.000 | 8 m/m | | | | 0111 0 (01 (0) | (Min.) | (Max.) | (Mean) | | | | | Glide Surface Slope (S _g) | 0.0003 m/m | 0.0008 m/m | | 6 m/m | | | | Run Surface Slope (S _{run}) | (Min.)
0.0027 m/m | 0.0129 m/m | (Mean)
0.006 | 2 m/m | | | | | (Min.) | (Max.) | (Mean) | | | | | Bankfull Max. Riffle Depth (d _{rmax}) | 1.03 | 1.20 | 1.14 | <mark>4</mark> m | | | | Bankfull Glide Depth (dg) | 1.05 | 1.30 | 1.18 | <mark>B</mark> m | | | / ś | Bankfull Run Depth (d _{run}) | 1.35 | 1.48 | 1.4 | 1 m | | | / 出 s . | | (Min.) | (Max.) | (Mean) | | | | I House | Pool Length (P _{length}) | 34.00 m | 94.00 m | 68.0 | <mark>0</mark> m | | | S le | Pool to Pool Spacing (P _{spacing}) | (Min.)
45.00 m | (Max.)
192.00 m | (Mean)
99.5 | 2 | | | gifun B | 1 doi to 1 doi opacing (1 spacing) | (Min.) | (Max.) | (Mean) | J III | | | Channel PROFILE Data from Longitundrial Profile Survey | Ratio: Riffle Surface Slope/Water Si | urface Slope | | .00 2.0 | | | | / 윤 4 | | | (Min.) | (Max.) | (Mean) | _ | | \ 8 / | Ratio: Pool Surface Slope/Water Su | irrace Slope | (Min.) | .00 0.7 | 7 0.39 (S _p /S) | | | | Ratio: Glide Surface Slope/Water Si | urface Slope | | .14 0.3 | | | | | | | (Min.) | (Max.) | (Mean) | | | | Ratio: Run Surface Slope/Water Su | rface Slope | | .28 6.20 | | | | | Ratio: Bankfull Max. Rifffle Depth/Ba | ankfull Diffla Donth | (Min.) | .65 (Max.) | (Mean)
2 1.82 d _{rmax} /d _{bkf} | | | | Ratio. Barikiuli Max. Kilille Deptil/Ba | ankiun Kiine Depin | (Min.) | (Max.) | (Mean) | | | | Ratio: Bankfull Glide Depth/Bankfull | Riffle Depth | 1 | .68 2.0 | 1.89 d _g /d _{bkf} | | | | D. C. D. 14 11 D. D. 11 12 14 114 | D:/// D // | (Min.) | (Max.) | (Mean) | = | | | Ratio: Bankfull Run Depth/Bankfull I | Killie Depth | (Min.) | .16 2.3 | 6 2.25 d _g /d _{bkf} | | | | Ratio: Pool Length/Bankfull Riffle W | idth | | .10 3.0 | | | | | | | (Min.) | (Max.) | (Mean) | | | | Ratio: Pool to Pool Spacing/Bankful | I Riffle Width | | .45 6.19 | - spacing bits | _ | | | | | (Min.) | (Max.) | (Mean) | = | | Trs | % Sand & < 25 | D ₁₆ 1 mm | |------------|---------------|--------------------------| | ERIA | % Gravel 74 | D ₃₅ 7 mm | | nel MATI | % Cobble 1 | D ₅₀ 13 mm | | Jannel | % Boulder 0 | D ₈₄ 33 37 mm | | \ <u>5</u> | % Bedrock 0 | D ₉₅ 44 mm | #### **Reference Reach Data Summary Form** Stream Name: Blackfoot Creek Location: Site 3 - km 48 Blackfoot FSR | Channel DIMENSION Data from Rifle & Post x-sections surveys | Bankfull Pool Width (W _{bkfp}) | 16.90 m | Bankfull Riff | fle Width (W _{bk} | _f) | 15.60 | m | | |---|---|-------------------------------|---|----------------------------|------------------------|-------|---|--| | | Bankfull Pool Depth (d _{bkfp}) | 0.41 m | Bankfull Rif | 0.42 | m | | | | | | x-Section Data Bankfull Pool XS Area (A _{bkfp}) | 7.00 m ² | Bankfull Riffle XS Area (A _{bkf}) | | | 6.60 | m ² | | | | Max. Bankfull Pool
Depth (d _{mbkfp}) | 1.30 m | Max. Bankfull Riffle Depth (d _{mbkf}) | | n (d _{mbkf}) | 0.90 | m | | | | X-Section Data Max. Bankfull Pool Depth (d _{mbkfp}) | 1.00 m | 1.35 | m | 1.17 r | n | | | | AENS
x-section | Long. Profile Data (Min.) (Max.) (Mean) Ratio: Bankfull Pool Width/Bankfull Riffle Width: 1. | | | | | | | | | e & Pool | Ratio: Bankfull Pool Depth/Bankfull | | 0.98 | $(d_{bkfp})/(d_{bkf})$ | | | | | | hann
from Riffi | Ratio: Bankfull Pool XS Area/Bankfull Riffle XS Area: 1.06 (A _{bkfp})/(A _{bkf}) | | | | | | | | | Oata C | Ratio: Bankfull Max. Pool Depth/Ba | nkfull Riffle Dept | h: | 2.36 | 3.19 | 2.77 | $(d_{mbkfp})/(d_{bkf})$ | | | | Ratio: Lowest Bank Height/Max. Bankfull Riffle Depth: 0.90 m | | | | | | Bh _{low} /(d _{mbkf}) | | | | Streamflow: Estimated Mean Veloc | | 1.46 | m/s | | | | | | | Streamflow: Estimated Discharge (| Q _{bkf}) @ Bankfull | Stage (riffle s | ection) | | 10 | m³/s | | Meander Length (L_m) 225 200 m 169 Radius of Curvature (R_c) 56 75 <mark>65</mark> m Belt Width (W_{BLT}) <mark>102</mark> m Ratio: Meander Length/Bankfull Riffle Width 10.83 14.42 12.82 (L_m/W_{bkf}) Ratio: Radius of Curvature/Bankfull Riffle Width 3.59 4.81 4.17 (R_c/W_{bkf}) Meander Width Ratio (MWR): 4.81 7.37 6.54 (W_{BLT}/W_{bkf)} | | Valley Slope (VS) | 0.0172 m/m V | Nater Surfa | ce SLOPE (| S) | 0.0152 | m/m | |--|---|----------------------|------------------|----------------|----------------------------------|---------------------------------------|--| | | Riffle Surface Slope (S _r) | 0.0077 m/m | 0.0216 | m/m | 0.0165 | m/m | | | | Deal Confere Clare (C.) | (Min.) | (Max.) | , 1 | (Mean) | , | | | | Pool Surface Slope (S _p) | 0.0007 m/m | 0.0065
(Max.) | m/m | 0.0030
(Mean) | m/m | | | | Glide Surface Slope (S _g) | 0.0000 m/m | 0.0053 | m/m | 0.0018 | m/m | | | | Run Surface Slope (S _{run}) | (Min.)
0.0303 m/m | (Max.)
0.0556 | m/m | (Mean)
0.0068 | m/m | | | | | (Min.) | (Max.) | | (Mean) | | | | | Bankfull Max. Riffle Depth (d _{max}) | 0.65 | 0.90 | | 0.07 | m | | | | Bankfull Glide Depth (d _g) | 0.60 | 0.90 | | 0.75 | m | | | / è | Bankfull Run Depth (d _{nun}) | 0.70 | 1.00 | | 0.85 | m | , | | / 出。\ | | (Min.) | (Max.) | | (Mean) | | | | Pro# | Pool Length (P _{length}) | 10.00 | 30.00 | | 17.20 | m | | | Channel PROFILE Data from Longitundrial Profile Survey | Pool to Pool Spacing (P _{spacing}) | 20.50 | 132.50 | | 60.00 | m | | | Longi | Ratio: Riffle Surface Slope/Water S | (Min.) | (Max.) | 0.50 | (Mean)
1.42 | 1.00 | (S _r /S) | | ltom / | Ratio. Rillie Surface Stope/Water S | uriace Siope | | (Min.) | (Max.) | (Mean) | (S _r /S) | | Data | Ratio: Pool Surface Slope/Water Su | ırface Slope | | 0.05 | 0.43 | | (S _p /S) | | | Ratio: Glide Surface Slope/Water S | unfoco Clone | - | (Min.)
0.00 | (Max.)
0.35 | (Mean) | (S _q /S) | | $\overline{}$ | Ratio. Glide Surface Slope/Water S | uriace Slope | | (Min.) | (Max.) | (Mean) | (3 _g /3) | | | Ratio: Run Surface Slope/Water Surface Slope | | | 1.99 | 3.66 | 0.45 | (S _{run} /S) | | | (Min.) (Max.) (Mean) | | | | | | | | | Ratio: Bankfull Max. Rifffle Depth/Bankfull Riffle Depth 1.54 2.13 0.17 d _{rrr} | | | | | | d _{rmax} /d _{bkf} | | | Ratio: Bankfull Glide Depth/Bankful | I Riffle Depth | | 1.42 | 2.13 | | d _o /d _{bkf} | | | | • | | (Min.) | (Max.) | (Mean) | | | | Ratio: Bankfull Run Depth/Bankfull | 1.65 | 2.36 | | d _g /d _{bkf} | | | | | Ratio: Pool Length/Bankfull Riffle W | | (Min.)
0.64 | (Max.)
1.92 | (Mean) | P _{length} /W _{bkf} | | | | read. Tool Longa / Dankidii Kiille W | IGUI | | (Min.) | (Max.) | (Mean) | | | | Ratio: Pool to Pool Spacing/Bankful | II Riffle Width | | 1.31 | 8.49 | 3.85 | P _{spacing} /W _{bkf} | | | | | • | (Min.) | (Max.) | (Mean) | | | LS | % Sand & < 2 | D ₁₆ 24 mm | |--------|--------------|---| | ERIA | % Gravel 44 | D ₃₅ 47 mm | | MAT | % Cobble 49 | D ₅₀ 76 mm | | hannel | % Boulder 5 | D ₈₄ 169 154 mm | | ğ | % Bedrock 0 | (riffle) (cummulative) D ₉₅ 257 mm | # Appendix G # **Velocity Calculations** | | Velo | city Calculati | ons | | | |--|--|--------------------------------------|------------------------------------|---------|-------| | Date | 23-Sep-0 | | | 08NF003 | | | Stream | Middlefork White R | iver -Site 1 (61.5 | km) | | | | | | | | | | | Input Vai | riables | | Output Vari | ables | | | Bankfull Cross
Sectional Area (A _{BKF}) | 18.90 | m^2 Bankfull M | ean Depth D _{BKF}
) | 0.74 | m | | Bankfull Width (W _{BKF)} | 25.7 | m Wetted Pe $(\sim(2*D_{BKF})+V)$ | rimeter (WP)
V _{BKF}) | 27.2 | m | | D84 (Riffle) | 138 | mm D84 | (mm/1000) | 0.14 | m | | Bankfull Slope (S) | 0.00402 | m/m Hydraulic (A _{BKF} /WP) | Radius (R) | 0.70 | m | | Gravitational
Acceleration (g) | 9.81 | m/s ² R/D84 (use | D84 in meters) | 5.04 | m/m | | | R/D8/ | I, u/u*, Manni | ngs n | | | | 11/11* (: D/D04: Def | | | _ | 7.0 | m/s/ | | u/u* (using R/D84: see Refe | | | | | m/s | | Mannings n: (Referen | | 89, River Field Book: | 0236) | 0.035 | | | Velocity: from Manning's | s equation: u=R ^{2/3} S ^{1/2} /n | | | 1.42 | m/s | | u*: u*=(gRS) ^{0.5} | u/u*= | =2.83+5.7logR | /D84 | 0.17 | m/s | | Velocity: u=u*(2.83+5.71 | logR/D84) | | = | 1.13 | m/s | | (2.00 0.0) | 9 | | | 1.10 | 111/3 | | | Mannin | gs n by Strea | m Type | | | | Stream Type | | | | | | | Mannings n: (Referen | ce Reach Field Book: p1 | 87, River Field Book: | 237) | 0.034 | m1/6 | | Velocity: from Mannir | ng's equation u=R ^{2/3} | S ^{1/2} /n | | 1.46 | m/s | | | Cor | ntinuity Equat | ion | | | | Q _{BKF} (cfs) from stream | 69.5 | cms | | | | | Velocity (u=Q/A or fro | m stream gage hydr | raulic geometry) | _ | 3.68 | m/s | | | Limeri | nos Equation | (1970) | | | | Manning's "n" using: "n" = | | • | \ , | 0.0 | 340 | | | | | | 0.0 | | | | | | | | | | | Velo | city (| Calculation | าร | | | |--|--|----------------------|--|--------------------------|---------|-------| | Date | 18-Sep-03 | | Gage Numbe | | 08NF003 | | | Stream | Middlefork White R | iver -Si | te 2 (64.5 km | 1) | | | | | | | | | | | | Input Vai | riables | | | Output Var | iables | | | Bankfull Cross
Sectional Area (A _{BKF}) | 19.40 | m ² | Bankfull Mea
{= (A{BKF}/W_{BKF})} | n Depth D _{BKF} | 0.63 | m | | Bankfull Width (W _{BKF)} | 31.0 | m | Wetted Perin
(~(2*D _{BKF})+W _{BKF} | ` , | 32.3 | m | | D84 (Riffle) | 33 | mm | | (mm/1000) | 0.03 | m | | Bankfull Slope (S) | 0.00208 | m/m | Hydraulic Ra
(A _{BKF} /WP) | dius (R) | 0.60 | m | | Gravitational
Acceleration (g) | 9.81 | m/s ² | R/D84 (use D8 | 34 in meters) | 18.23 | m/m | | | R/D84 | L 11/11 ³ | , Manning | e n | | | | | | | | | 10.0 | m/s/ | | u/u* (using R/D84: see Refe | | | | | | m/s | | Mannings n: (Referen | | 39, River | Field Book:p23 | 6) | 0.028 | | | Velocity: from Manning's | s equation: u=R ^{2/3} S ^{1/2} /n | | | | 1.16 | m/s | | u*: u*=(gRS) ^{0.5} | e as a function
u/u*= | | -5.7logR/D | • | 0.11 | m/s | | Velocity: u=u*(2.83+5.71 | logR/D84) | | | | 1.11 | m/s | | 101001tg1 u u (2.0010.71 | 09(1/201) | | | | '- | 111/3 | | | Mannin | gs n l | oy Stream | Туре | | | | Stream Type | | | | | | | | Mannings n: (Referen | ce Reach Field Book: p18 | 37, River | Field Book:p23 | 7) | 0.0231 | m1/6 | | Velocity: from Mannir | ng's equation u=R ^{2/3} S | S ^{1/2} /n | | | 1.41 | m/s | | | Cor | ntinui | ty Equatio | n | | | | Q _{BKF} (cfs) from stream | 52.6 | cms | | | | | | Velocity (u=Q/A or fro | m stream gage hydr | aulic g | eometry) | | 2.71 | m/s | | | Limerii | nos F | quation (1 | 970) | | | | Manning's "n" using: "n" = | | | <u> </u> | / | |)231 | | and a manife. If | (1.10 | 2.05 | (-~ ~ 84/) | | 0.0 | ,231 | | | | | | | | | | | Vel | ocity | Calculatio | ons | | | |--|--|----------------------------------|---|---------------------------|--------|------| | Date | 29-Sep- | | Gage Numl | | | | | Stream | Blackfoot Creek - | Site 3 (| km 48) | | | | | | | | | | | | | Input Var | riables | | | Output Varia | ables | | | Bankfull Cross
Sectional Area (A _{BKF}) | 6.60 | m ² | Bankfull Me
= (A_{BKF}/W_{BKF}) | an Depth D _{BKF} | 0.42 | m | | Bankfull Width (W _{BKF)} | 15.6 | m | Wetted Peri
(~(2*D _{BKF})+W _B | imeter (WP) | 16.4 | m | | D84 (Riffle) | 169 | | D84 | (mm/1000) | 0.17 | m | | Bankfull Slope (S) | 0.01518 | m/m | Hydraulic R
(A _{BKF} /WP) | adius (R) | 0.40 | m | | Gravitational
Acceleration (g) | 9.81 | m/s ² | ² R/D84 (use [| 084 in meters) | 2.37 | m/m | | | R/D8 | 24 11/11 | *, Mannin | as n | | | | /* | | | | | F 4 | m/s/ | | u/u* (using R/D84: see Refe | erence Reach Field Boo | ok: p188, | River Field Boo | ok:p233) | 5.1 | m/s | | Mannings n: (Reference | ce Reach Field Book: p | 189, Rive | er Field Book:p2 | 36) | 0.046 | | | Velocity: from Manning's | equation: u=R ^{2/3} S ^{1/2} /n | | | | 1.46 | m/s | | u*: u*=(gRS) ^{0.5} | u/u* | =2.83 | +5.7logR/l | D84 | 0.24 | m/s | | Velocity: u=u*(2.83+5.7) | oaR/D84) | | | | 1.22 | | | 3 | -3 - , | | | | | | | | Manni | ngs n | by Stream | n Type | | | | Stream Type | | | | | | | | Mannings n: (Reference | | | er Field Book:p2 | (37) | 0.0416 | m1/6 | | Velocity: from Mannin | g's equation u=R ^{2/} | ³ S ^{1/2} /n | | _ | 1.61 | m/s | | | Co | ntinu | ity Equation | on | | | | Q _{BKF} (cfs) from stream | | 50.5 | cms | | |
| | Velocity (u=Q/A or fro | m stream gage hyd | draulic g | geometry) | _ | 7.65 | m/s | | | Limor | ince E | Equation (| 1970) | | | | Manning's "n" using: "n" = | | | <u> </u> | 1910) | | 416 | | iviaining's it using: n' = | (K X U.U920)/(1.1 | .u + 210§ | g(ι λ/ <i>D</i> ₈₄)) | | 0.04 | +10 | | | | | | | | |